

LEGISLATIVE ASSEMBLY

Twenty-third Parliament

10 July 1923 – 27 October 1925

Queensland Parliamentary Debates

INDEX

Contents of this document *

23 rd Parliament, 1 st Session	10 July 1923 – 2 November 1923	Index from Hansard, V.141-142, 1923
23 rd Parliament, 2 nd Session	29 July 1924 – 22 October 1924	Index from Hansard, V.143-144, 1924
23 rd Parliament, 3 rd Session	28 July 1925 – 27 October 1925	Index from Hansard, V.145-146, 1925

**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 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.

LEGISLATIVE ASSEMBLY

Twenty-third Parliament – First Session

Queensland Parliamentary Debates, V.141-142, 1923

10 July 1923 – 2 November 1923

(Theodore Government)

INDEX

PAGE NOS	DATE
1-4	10 July 1923
4-15	11 July 1923
16-51	12 July 1923
51-90	17 July 1923
90-130	18 July 1923
130-178	19 July 1923
178-214	24 July 1923
214-251	25 July 1923
252-286	26 July 1923
286-319	31 July 1923
319-353	1 August 1923
354-389	2 August 1923
390-421	7 August 1923
421-458	14 August 1923
459-491	15 August 1923
491-526	16 August 1923
527-565	21 August 1923
565-604	22 August 1923
605-640	23 August 1923
640-684	28 August 1923
684-721	29 August 1923
721-762	30 August 1923

PAGE NOS	DATE
762-784	31 August 1923
784-823	4 September 1923
823-864	5 September 1923
864-902	6 September 1923
903-942	7 September 1923
942-979	11 September 1923
979-1018	12 September 1923
1018-1060	13 September 1923
1060-1095	14 September 1923
1096-1134	18 September 1923
1135-1164	19 September 1923
1165-1202	20 September 1923
1202-1240	21 September 1923
1240-1266	25 September 1923
1267-1306	26 September 1923
1306-1344	27 September 1923
1345-1367	28 September 1923
1368-1403	2 October 1923
1403-1434	3 October 1923
1435-1468	4 October 1923
1468-1508	5 October 1923
1508-1541	9 October 1923

PAGE NOS	DATE
1541-1574	10 October 1923
1575-1624	11 October 1923
1625-1643	12 October 1923
1643-1687	16 October 1923
1687-1727	17 October 1923
1728-1763	18 October 1923
1763-1809	19 October 1923
1809-1863	23 October 1923

PAGE NOS	DATE
1864-1925	24 October 1923
1925-1977	25 October 1923
1978-2018	26 October 1923
2018-2077	30 October 1923
2077-2135	31 October 1923
2135-2195	1 November 1923
2195-2232	2 November 1923

1923.

QUEENSLAND.

OFFICIAL RECORD OF THE DEBATES

OF THE

LEGISLATIVE ASSEMBLY

DURING THE

FIRST SESSION

OF THE

TWENTY-THIRD PARLIAMENT.

14th GEORGE V.

COMPRISING THE PERIOD FROM THE TENTH DAY OF JULY TO
THE SECOND DAY OF NOVEMBER, A.D. 1923.

VOL. CXLII.

BRISBANE:

BY AUTHORITY: ANTHONY JAMES CUMMING, GOVERNMENT PRINTER.

FIRST SESSION OF THE TWENTY-THIRD PARLIAMENT OF QUEENSLAND.

1923.

THE GOVERNOR.

His Excellency Lieutenant-Colonel the Right Honourable SIR MATTHEW NATHAN, P.C. (Ire.),
G.C.M.G.

THE LIEUTENANT-GOVERNOR.

Honourable WILLIAM LENNON.

THE MINISTRY.

On 6th October, 1922, His Excellency the Governor accepted the resignation of—

The Honourable EDWARD GRANVILLE THEODORE as Secretary for Public Works.

On the same day His Excellency appointed—

The Honourable WILLIAM FORGAN SMITH as Secretary for Public Works; and

The Honourable JAMES STOPFORD as a member of the Executive Council.

On 2nd July, 1923, His Excellency accepted the resignations of—

The Honourable WILLIAM McCORMACK as Home Secretary; and

The Honourable JOHN HARRY COYNE as Secretary for Public Lands and a member of the Executive Council.

On the same day His Excellency appointed—

The Honourable WILLIAM McCORMACK as Secretary for Public Lands;

The Honourable JAMES STOPFORD as Home Secretary; and

The Honourable FRANK TENISON BRENNAN as a member of the Executive Council.

When the Session opened on 10th July, 1923, the Ministry was constituted as follows:—

Vice-President of the Executive Council, Premier, Chief Secretary, and Treasurer—
Honourable EDWARD GRANVILLE THEODORE.

Secretary for Agriculture and Stock—Honourable WILLIAM NEAL GILLIES.

Secretary for Public Lands—Honourable WILLIAM McCORMACK.

Secretary for Mines—Honourable ALFRED JAMES JONES.

Attorney-General—Honourable JOHN MULLAN.

Secretary for Railways—Honourable JAMES LARCOMBE.

Secretary for Public Instruction—Honourable JOHN HUXHAM.

Secretary for Public Works—Honourable WILLIAM FORGAN SMITH.

Home Secretary—Honourable JAMES STOPFORD.

Minister without Portfolio—Honourable FRANK TENISON BRENNAN.

THE LEGISLATIVE ASSEMBLY.

Speaker—Honourable WILLIAM BERTRAM (*Maree*).

Chairman of Committees—MICHAEL JOSEPH KIRWAN, Esquire (*Brisbane*).

Temporary Chairmen of Committees:—

COOPER, FRANK ARTHUR, Esquire (*Bremer*).

DUNSTAN, THOMAS, Esquire (*Gympie*).

KING, REGINALD MACDONNELL, Esquire (*Logan*).

POLLOCK, GEORGE, Esquire (*Gregory*).

WALKER, HARRY FREDERICK, Esquire (*Cooroola*).

APPEL, Honourable JOHN GEORGE (*Albert*).

BARBER, GEORGE PHILLIP, Esquire (*Bundaberg*).

BARNES, GEORGE POWELL, Esquire (*Warwick*).

BARNES, Honourable WALTER HENRY (*Wynnum*).

¹ BEDFORD, Honourable RANDOLPH (*Warrego*).

BELL, ERNEST THOMAS, Esquire (*Fassifern*).

BERTRAM, Honourable WILLIAM (*Maree*).

BRAND, WILLIAM ALFRED, Esquire (*Burrum*).

BRENNAN, Honourable FRANK TENISON (*Toowoomba*).

BRUCE, HENRY ADAM, Esquire (*Kennedy*).

BULCOCK, FRANK WILLIAM, Esquire (*Barcoo*).

CARTER, GEORGE, Esquire (*Port Curtis*).

CLAYTON, ERNEST HENRY COLLET, Esquire (*Wide Bay*).

COLLINS, CHARLES, Esquire (*Bowen*).

CONROY, CHARLES WILLIAM, Esquire (*Maranoa*).

COOPER, FRANK ARTHUR, Esquire (*Bremer*).

COOPER, WILLIAM, Esquire (*Roswood*).

CORSER, BERNARD HENRY, Esquire (*Burnett*).

COSTELLO, EDWARD, Esquire (*Carnarvon*).

² COYNE, Honourable JOHN HARRY (*Warrego*).

DASH, JOHN, Esquire (*Mundingburra*).

DEACON, WILLIAM ARTHUR, Esquire (*Cunningham*).

DUNSTAN, THOMAS, Esquire (*Gympie*).

EDWARDS, JAMES BRAIDWOOD, Esquire (*Nanango*).

ELPHINSTONE, AUGUSTUS CECIL, Esquire (*Ozley*).

³ FARRELL, GEORGE PRITCHARD, Esquire (*Rockhampton*).

FERRICKS, MILES ALOYSIUS, Esquire (*South Brisbane*).

FOLEY, THOMAS ANDREW, Esquire (*Leichhardt*).

FRY, JAMES PORTER, Esquire (*Kurilpa*).

GILDAY, JOHN THEOPHILUS, Esquire (*Ithaca*).

GILLIES, Honourable WILLIAM NEAL (*Bacham*).

GLEDSON, DAVID ALEXANDER, Esquire (*Ipswich*).

HARTLEY, HAROLD LESLIE, Esquire (*Fitzroy*).

HUXHAM, Honourable JOHN (*Buranda*).

HYNES, MAURICE PATRICK, Esquire (*Townsville*).

JONNS, Honourable ALFRED JAMES (*Paddington*).

KELSO, WILLIAM, Esquire (*Nundah*).

KERR, JAMES STEVINGSTONE, Esquire (*Enoggera*).

KING, REGINALD MACDONNELL, Esquire (*Logan*).

KIRWAN, MICHAEL JOSEPH, Esquire (*Brisbane*).

LAND, EDWARD MARTIN, Esquire (*Balonne*).

LARCOMBE, Honourable JAMES (*Keppel*).

LLOYD, WILLIAM FIELD, Esquire (*Kelvin Grove*).

LOGAN, GEORGE ANDREW, Esquire (*Lockyer*).

MAXWELL, JAMES FRANCIS, Esquire (*Toowoong*).

¹ Took his seat on 30th October, 1923, *vice* Hon. John Harry Coyne, resigned.

² Resigned his seat on 31st July, 1923.

³ Elected on 17th February, 1923, during recess and before the dissolution of the 22nd Parliament. *vice* Francis Michael Forde, Esq., who resigned his seat on 5th October, 1923, to become a candidate for the Federal Division of Capricornia.

THE LEGISLATIVE ASSEMBLY—*continued.*

McCORMACK, Honourable WILLIAM (*Cairns*).
 McLACHLAN, PETER ALFRED, Esquire (*Merthyr*).
 MOORE, ARTHUR EDWARD, Esquire (*Aubigny*).
 MORGAN, GODFREY, Esquire (*Murilla*).
 MULLAN, Honourable JOHN (*Flinders*).
 NOTT, FREDERICK LANCELOT, Esquire (*Stanley*).
 PAYNE, JOHN, Esquire (*Mitchell*).
 PEASE, PERCY, Esquire (*Herbert*).
 PETERSON, JAMES CHRISTIAN, Esquire (*Normanby*).
 PETRIE, ANDREW LANG, Esquire (*Toombul*).
 POLLOCK, GEORGE, Esquire (*Gregory*).
 RIORDAN, DAVID, Esquire (*Burke*).
 ROBERTS, THOMAS ROBERT, Esquire (*East Toowoomba*).
 RYAN, HENRY JOSEPH, Esquire (*Cook*).
 SIZER, HUBERT EBENEZER, Esquire (*Sandgate*).
 SMITH, Honourable WILLIAM FORGAN (*Mackay*).
 STOPFORD, Honourable JAMES (*Mount Morgan*).
 SWAYNE, EDWARD BOWDICH, Esquire (*Mirani*).
 TAYLOR, CHARLES, Esquire (*Windsor*).
 THEODORE, Honourable EDWARD GRANVILLE (*Chillagoe*).
 VOWLES, WILLIAM JOHN, Esquire (*Dalby*).
 WALKER, HARRY FREDERICK, Esquire (*Cooroorra*).
 WARREN, RICHARD JAMES, Esquire (*Murrumba*).
 WEIR, DAVID, Esquire (*Maryborough*).
 WELLINGTON, WILLIAM JOHN, Esquire (*Charters Towers*).
 WILSON, THOMAS, Esquire (*Fortitude Valley*).
 WINSTANLEY, VERNON, Esquire (*Queenton*).
 WRIGHT, ALBERT HENRY, Esquire (*Bulimba*).

COMMITTEES.

LIBRARY.—Mr. Speaker, Mr. Dunstan, Mr. Elphinstone, Mr. Collins, Mr. Pease, Mr. Nott, and Mr. G. P. Barnes.
 PARLIAMENTARY BUILDINGS.—Mr. Speaker, Mr. Payne, Mr. Riordan, Mr. Kerr, Mr. Petrie, Mr. Morgan, and Hon. E. G. Theodore.
 PRINTING.—Mr. Speaker, Mr. Kirwan, Mr. Barber, Mr. Gledson, Mr. Roberts, Mr. Dash, and Mr. Swayne.
 REFRESHMENT ROOMS.—Mr. Speaker, Mr. Kirwan, Mr. Ryan, Mr. Wilson, Mr. Corser, Mr. Maxwell, and Mr. King.
 STANDING ORDERS.—Mr. Speaker, Mr. King, Mr. Taylor, Mr. Moore, Mr. Gilday, Mr. Ferriks, and Hon. E. G. Theodore.

PUBLIC WORKS COMMISSION.

Mr. Payne (Chairman), Mr. Collins, Mr. F. A. Cooper, Mr. W. Cooper, Mr. Corser, Mr. Gilday, and Mr. Roberts.

ELECTIONS TRIBUNAL.

ELECTIONS JUDGE—His Honour Mr. Justice Shand.

LEGISLATIVE ASSEMBLY.

INDEX TO SUBJECTS.

Address in Reply, 7.

- Answer of Governor to, 178.
- Debate on, 18, 52, 93, 132; (closure of, under Standing Order No. 17), 166.
- Presentation to Governor, 166.

Adjournment, Proposed Motion for—

- Board for Revaluation of Soldier Settlements (Speaker's ruling), 864.

Adjournments, Special, 4, 15, 421, 639, 762, 2230.

Apprenticeship Regulations—

- Order for Printing, 1575.

Apprenticeship System, Remodelling of—

- (Motion—*Mr. Elphinstone*), 605.

Auditor-General's Reports—

- Central Sugar Mills, 1541.
- Loan Acts Sinking Funds, 286.
- Public Accounts, 1368.
- Public Debt Reduction Fund, 214.
- State Enterprises, 2103.

Ballot Papers, Destruction of, 6.

BILLS—

- Agricultural Bank (initiation), 1404; (initiation in committee), 1437; (1°), 1440; (2°), 2197; (committee), 2221; (3°), 2223; (assent), 2231.
- Appropriation No. 1 (all stages), 577; (assent), 604.
- Appropriation No. 2 (all stages), 1997; (assent), 2018.
- City of Brisbane (initiation), 1792; (initiation in committee and 1°), 90; (2°), 2135 [*Not further proceeded with*].
- Closer Settlement Acts Amendment (initiation), 980; (initiation in committee), 1144; (1°), 1149; (2°), 1172; (committee), 1253; (3°), 1369; (assent), 1575.
- Cotton Industry (initiation), 1096; (initiation in committee), 1135; (1°), 1141; (2°), 1575, 1644; (committee), 1689; (3°), 1841; (assent), 2231.
- Dental, Opticians, and Pharmacy (initiation), 1951; (initiation in committee), 1997; (1°), 2000; [*Not further proceeded with*].

BILLS—*continued* :

- Dingo and Marsupial Destruction Act Amendment (initiation), 17; (initiation in committee), 88; (1°), 89; (2°), 180; (committee), 384; (3°), 390; (assent), 527.
- Diseases in Poultry (initiation), 18; (initiation in committee and 1°), 90; (2°), 188; (committee), 385; (3°), 422; (assent), 527.
- Electrical Workers (initiation), 1203; (initiation in committee), 1242; (1°), 1243; (2°), 1441; (committee), 1450; (discharge of order for 3°, 1509; (recommittal), 1509; (3°), 1541; (assent), 1687.
- Fire Brigades Act Amendment (initiation), 253; (initiation in committee and 1°), 332; (2°), 421; (committee), 425; (3°), 528; (assent), 640.
- Fruit Marketing Organisation (initiation), 1951; (initiation in committee), 2003; (1°), 2004; (2°), 2049; (committee), 2064; (discharge of order for 3°, 2064; (recommittal, and 3°), 2111; (assent), 2231.
- Government Loans Redemption and Conversion (initiation), 288; (initiation in committee), 332; (1°), 333; (2°), 430; (committee), 2193; (3°), 2195; (assent), 2231.
- Hospitals (initiation), 1644; (initiation in committee), 1761; (1°), 1762; (2°), 2072, 2078, 2104; (committee), 2105; (3°), 2111; (assent), 2231.
- Income Tax Act Amendment (initiation), 1792; (initiation in committee and 1°), 1863; (2°), 2184; (committee), 2189; (discharge of order for 3°, 2189; (recommittal, and 3°), 2223; (assent), 2231.
- Industrial Arbitration Act Amendment (initiation), 92; (initiation in committee), 168, 176; (1°), 177; (2°), 199, 215, 267; (committee), 288, 321; (discharge of order for 3°, 471; (recommittal), 471; (3°), 508; (assent), 640.
- Insurance (initiation), 370; (initiation in committee), 1366; (1°), 1367; (2°), 1455, 1730; (committee), 1739; (3°), 1841; (assent), 2231.
- Japanese Earthquake Relief Funds (initiation), 1268; (initiation in committee and 1°), 1344; (2° and committee), 1403; (3°), 1404; (assent), 1575.
- Jury Act Amendment (initiation), 492; (initiation in committee), 1154; (1°), 1157; (2°), 1194; (committee), 1243; (3°), 1369; (assent), 1575.
- Land Acts (Review of Cattle Holding Rents) Amendment (initiation), 1688; (initiation in committee), 1762; (1°), 1763; (2°), 2005; (committee), 2014; (discharge of order for 3°, 2014; (recommittal, and 3°), 2077; (assent), 2231.

BILLS—continued :

- Land Tax Act Amendment (initiation), 1792; (initiation in committee and 1^o), 1863; (2^o), 2192; (committee), 2193; (3^o), 2195; (assent), 2231.
- Liquor Acts Amendment (initiation), 215; (initiation in committee and 1^o), 286; (2^o), 334; (committee), 472; (report stage), 491; (3^o), 605; (assent), 864.
- Local Authorities Acts Amendment (initiation), 253; (initiation in committee), 331; (1^o), 332; (2^o), 392; (committee), 513, 546, 1115; (3^o), 1863; (assent), 2231.
- Local Bodies' Loans Guarantee (initiation), 288; (initiation in committee), 333; (1^o), 334; (2^o), 457; (committee), 458; (3^o), 528; (assent), 640.
- Main Roads Act Amendment (initiation), 422; (initiation in committee), 459; (1^o), 461; (2^o), 778; (committee), 785; (discharge of order for 3^o), 1017; (recommittal and 3^o), 1018; (assent), 1240.
- Meat Industry Encouragement (initiation), 1575; (initiation in committee and 1^o), 1727; (2^o), 1951; (committee), 1971; (recommittal), 1977; (3^o), 2018; (assent), 2231.
- Metropolitan Water Supply and Sewerage Acts Amendment (initiation), 980; (initiation in committee), 1019; (1^o), 1020; (2^o), 1101; (committee), 1142; (3^o), 1268; (assent), 1575.
- Milsom Petroleum Agreement Ratification (initiation), 1166; (initiation in committee and 1^o), 1440; (2^o), 1538; (committee and 3^o), 2072; (assent), 2231.
- Nerang River Bridge and Southport-Burleigh Road (initiation), 321; (initiation in committee), 390; (1^o), 392; (2^o), 425; (committee), 430; (3^o), 459; (assent), 640.
- Palmerston Land Settlement (initiation), 422; (initiation in committee), 461; (1^o), 471; (2^o), 857, 1008, 1055; [*Not further proceeded with*].
- Post Destroyers (initiation), 92; (initiation in committee), 166; (1^o), 167; (2^o), 188; (committee), 386; (3^o), 422; (assent), 527.
- Petroleum (initiation), 492; (initiation in committee), 1440; (1^o), 1441; (2^o), 1510; (committee), 1541; (discharge of order for 3^o), 1728; (recommittal), 1729; (3^o), 1730; (assent), 2231.
- Prickly Pear Land (initiation), 1951; (initiation in committee), 2000; (1^o), 2002; (2^o), 2018; (committee), 2039, 2047; (3^o), 2049; (assent), 2231.
- Primary Producers' Co-operative Associations (initiation), 1404; (initiation in committee), 1435; (1^o), 1437; (2^o), 2112, 2167; (committee), 2157, 2176; (discharge of order for 3^o), 2195; (recommittal), 2195; (3^o), 2196; (assent), 2231.
- Primary Producers' Organisation Act Amendment (initiation), 2018; (initiation in committee), 2077; (1^o), 2078; (2^o), 2160; (committee and 3^o), 2167; (assent), 2231.
- Primary Products Pools Act Amendment (initiation), 1575; (initiation in committee), 1726; (1^o), 1727; (2^o), 1744; (committee), 1752; (3^o), 1841; (assent), 2231.

BILLS—continued :

- Private Savings Banks (initiation), 132; (initiation in committee and 1^o), 180; (2^o), 370; (committee), 2193; (discharge of order for 3^o), 2228; (recommittal), 2228; (3^o), 2229; (assent), 2231.
- Racecourses (resolution in Committee of Ways and Means), 1166, 1243; (1^o), 1243; (2^o), 1404; (proposed committal and committee), 1419; (3^o), 1468; (assent), 1687.
- Railways Act Amendment (initiation), 942; (initiation in committee and 1^o), 1002; (2^o), 1020; (committee), 1096; (3^o), 1202; (assent), 1368.
- Rockhampton, Toowoomba, Warwick, and Gatton Public Land Mortgages (initiation), 1840; (1^o), 1841; (2^o), committee, and 3^o), 2018; (assent), 2231.
- Salaries Act Amendment (initiation), 1894; (initiation in committee and 1^o), 2005; (2^o and committee), 2111; (3^o), 2112; (assent), 2231.
- Stallions Registration (initiation), 459; (initiation in committee), 511; (1^o), 512; (2^o), 764; (committee), 1157; (3^o), 1242; (assent), 1575.
- Sugar Experiment Stations Act Amendment (initiation), 566; (initiation in committee and 1^o), 764; (2^o and committee), 1977; (3^o), 2018; (assent), 2231.
- Sugar Workers' Perpetual Lease Selections (initiation), 980; (initiation in committee), 1149; (1^o), 1154; (2^o), 1189; (committee), 1246; (discharge of order for 3^o), 1369; (recommittal and 3^o), 1369; (assent), 1575.
- Trust Accounts (initiation), 92; (initiation in committee and 1^o), 167; (2^o), 190; (committee), 387; (3^o), 422; (assent), 527.
- Upper Burnett and Callide Land Settlement (initiation), 390; (initiation in committee), 122; (1^o), 425; (2^o), 793, 825; (committee), 944, 980; (discharge of order for 3^o), 1141; (recommittal), 1141; (3^o), 1142; (assent), 1368.
- Weights and Measures Acts Amendment (initiation), 903; (initiation in committee), 942; (1^o), 944; (2^o), 1002; (committee), 1008; (3^o), 1135; (assent), 1306.
- Workers' Compensation Acts Amendment (initiation), 92; (initiation in committee), 167; (1^o), 168; (2^o), 197; (committee), 389; (3^o), 422; (assent), 527.

Bookmakers, Tax on (*vide* "Tax on Bookmakers" and "Ways and Means").**Cabinet Changes during Recess, 6.****Chairman of Committees—**

- Election of Mr. M. J. Kirwan, 17; (returns thanks for election), 88.

Chairmen of Committees, Temporary—

- Panel nominated by Mr. Speaker, 6.

Closure Motions (Industrial Arbitration Act Amendment Bill) 176, 177.

Closure of Parliamentary Bar—

(Motion—*Mr. Hartley*), 970; (amendment—*Mr. Kerr*), 973; (amendment—*Mr. Corser*), 974.

Commission to Mr. Speaker to administer Oath or Affirmation of Allegiance to Members-elect, 4.

Commissioners to administer Oath or Affirmation of Allegiance to Members-elect, 1.

Committee, Printing—

Appointment, 17.

Committee, Standing Orders—

Appointment, 17.

Committees, Library, Parliamentary Buildings, and Refreshment Rooms—

Appointment, 17.

Cooper, Sir Pope A., Ex-Chief Justice, Death of, 762.

Co-operative Produce Agencies, Establishment of, by Primary Producers—

(Motion—*Mr. Corser*), 253, 355; (amendment—*Mr. Gledson*), 355, 492; (amendment—*Mr. Nott*), 493.

Country Party, Leadership of, 7.

Dawson Valley Irrigation Undertaking, 1369.
(Approval of scheme), 1403.

Days of Sitting—

Friday, 566.

Morning Sittings, 1743.

Precedence of Government Business on Thursday, 566.

Tuesday, Wednesday, and Thursday, 17.

Death of Sir Po e A. Cooper, Ex-Chief Justice, 762.

DIVISIONS—

BILLS:

Agricultural Bank—

New clause to follow clause 3 (*Mr. Corser*), 2226.

Co-operative Produce Agencies, Establishment of (amendment—*Mr. Nott*), 507.

Cotton Industry—

Clause 6 (amendment—*Mr. Taylor*), 1698; (amendment—*Mr. Hartley*), 1703; (as amended), 1703.

Clause 13 (amendment—*Mr. Peterson*), 1721.

DIVISIONS—continued.

BILLS—continued:

Dental, Opticians, and Pharmacy—

Initiation in committee, 1999.

Industrial Arbitration Act Amendment—

Initiation in committee, 176; (closure motion), 176; report stage, 177; (closure motion), 177; adoption of resolution, 177; (closure motion), 177.

First reading, 178.

Motion for printing of Bill, 178.

Motion appointing date for second reading, 178.

Clause 3 (amendment—*Mr. Moore*), 296.

Clause 6 (amendment—*Mr. Kerr*), 302.

Clause 7 (amendment—*Mr. Taylor*), 307.

Third reading, 511.

Liquor Acts Amendment—

Clause 8 (amendment—*Mr. Kelso*), 484.

Local Authorities Acts Amendment—

Clause 8 (amendment—*Mr. Nott*), 521.

New clause to follow clause 46—*Mr. Swayne*, 1133.

Petroleum—

Clause 10, 1553.

Clause 14 (amendment—*Mr. Walker*), 1561.

Clause 29, 1570.

Primary Producers' Co-operative Associations—

Clause 6 (amendment—*Mr. Elphinstone*), 2170.

Clause 24 (amendment—*Mr. Moore*), 2180.

Racecourses—

Clause 2 (amendments—*Mr. Morgan*), 1426, 1430.

Upper Burnett and Callide Land Settlement—

Clause 4 (amendment—*Mr. Moore*), 968.

Parliamentary Bar, Closure of—

(Amendment—*Mr. Corser*), 978.

SUPPLY:

Premier and Chief Secretary—

Chief Office (amendment to reduce item "Commissioner of Prices" by £1—*Mr. Morgan*), 899.

Miscellaneous Services (amendment to omit "Allowance to Lieutenant-Governor, £950"—*Mr. Morgan*), 1063.

Suspension of *Mr. Corser*, 176.

Election, General, Analysis of Voting at—

Motion (*Mr. Roberts*), 288; (return tabled), 604.

Elections Tribunal—

Judge for 1923, 6.

Estimates-in-Chief, 1923-24—

(Tabled), 528.

Estimates, Supplementary, 1922-23—
(Tabled), 1863.

Explanations, Personal—

Mr. Bulcock, 321.
Mr. Hartley, 824.
Mr. Hynes, 1345.
Mr. Maxwell, 526.

Financial Statement, 541.

Debate on, 568, 577, 605, 640, 685, 722.
Tables relating to (tabled), 528.

Governor's Opening Speech, 4, 7.

"Hansard"—

Report on Cost and Circulation, 92.

Irrigation Undertaking, Dawson Valley, 1369.

Approval of scheme, 1403.

Leadership of Country Party, 7.

Leadership of Opposition, 7.

Library, Parliamentary Buildings, and Refreshment Room Committees—

Appointment, 17.

Loans, Maturing, Renewal of, 1988.

Meeting of Parliament, 1.

Member Named—

Mr. Corser, 176.

Member, New—

Mr. Bedford, 2046.

Member, Resignation of—

Mr. J. H. Coyne, 286.

Members Ordered to Discontinue Speeches—

Mr. Deacon, 370.
Mr. Swayne, 1423.

Members Sworn, 1.

Mr. Bedford, 2046.
Mr. Dunstan, 51.
Mr. McLachlan, 130.
Mr. Petrie, 979.
Mr. Walker, 5.
Mr. Wellington, 390.

Ministry, Changes in, during Recess, 6.

Morning Sittings, 1743.

Oath or Affirmation of Allegiance—

Commission to Mr. Speaker to administer, 4.
Commissioners to administer, 1.

Opening Speech, The Governor's, 4, 7.

Opposition, Leadership of, 7.

Parliament—

Meeting of, 1.
Prorogation of, 2232.

Parliamentary Bar, Closure of—

(Motion—*Mr. Hartley*), 970; (amendment—*Mr. Kerr*), 973; (amendment—*Mr. Corser*), 974.

Parliamentary Buildings, Library, and Refreshment Room Committees—

Appointment, 17.

Personal Explanations—

Mr. Bulcock, 321.
Mr. Hartley, 824.
Mr. Hynes, 1345.
Mr. Maxwell, 526.

Primary Producers, Establishment of Co-operative Produce Agencies by—

(Motion—*Mr. Corser*), 253; (amendment—*Mr. Gledson*), 355, 492; (amendment—*Mr. Nott*), 493.

Printing Committee—

Appointment, 17.

Privilege, 287.

Prorogation, 2232.

Question not allowed by Mr. Speaker, 2176.

QUESTIONS—

Advertising, Government, Expenditure on (*Mr. Corser*), 763.
African Maize, Purchase by State Produce Agency (*Mr. Deacon*), 180.
Agreement *in re* Ginning and Marketing of Seed Cotton (*Mr. Morgan*), 16.
Agriculture, Council of—
Cost to 30th June, 1923 (*Mr. King*), 319.
Division list *in re* compulsory levies without poll (*Mr. Deacon*), 2103.
Fees and expenses paid to members (*Mr. King*), 1165.
Payments to Mr. W. Ranger (*Mr. Brand*), 1840.
Proposals of Joint Cattle Committee *in re* meat industry (*Mr. Edwards*), 1950.
Protest of Central Queensland District Council against prohibition of ratoon cotton (*Mr. Corser*), 1267; (*Mr. Peterson*), 1369.

QUESTIONS—continued :

- Agriculture, Department of, Salaries and allowances of officials of (*Mr. King*), 1165.
- Allowance for State children, Discontinuance or decrease of (*Mr. Roberts*), 1728.
- Amalgamated Savings Bank business, Profit or loss to Queensland on (*Mr. Elphinstone*), 131.
- American Loan bonds, Price paid for (*Mr. Kelso*), 903.
- American Loans, Interest and Sinking Fund arrangements (*Mr. Elphinstone*), 762.
- Applied Electricity, Technical College instruction in (*Mr. Swayne*), 319.
- Apprentices—
 - Conditions in *re* learning trades at Technical College (*Mr. Elphinstone*), 91.
 - Examination of Trade (*Mr. Roberts*), 90.
- Arsenic—
 - Price of, for destruction of noxious plants (*Mr. Edwards*), 1468.
 - Produced at State Mine (*Mr. Edwards*), 1468.
- Atherton, Glut of maize at (*Mr. Deacon*), 355.
- Atherton Tableland—Contract for erection of Silos on (*Mr. Edwards*), 565.
- Auctioneers and Commission Agents' Security (*Mr. King*), 421.
- Auditor-General's Reports on State enterprises and sugar-mills (*Mr. Swayne*), 1061.
- Bacon and ham, Cancellation of notification of prices of (*Mr. Edwards*), 320.
- Bajool Reserve, Eradication of prickly-pear on (*Mr. Corser*), 1135; (*Mr. Peterson*), 1894, 1950.
- Ballot system in connection with land settlement (*Mr. Elphinstone*), 1166.
- Ballots under Primary Products Pools Act (*Mr. Elphinstone*), 2103.
- Bananas—
 - Commonwealth contribution for research work *in re* "bunchy top" (*Mr. King*), 91.
 - Cure of "bunchy top" disease (*Mr. Warren*), 1135.
- Bedford, Mr. Randolph—
 - Payment of £400 to (*Mr. Kerr*), 51.
 - Travelling expenses of (*Mr. King*), 1508.
- Beerburum Soldier Settlement (*Mr. King*), 459.
- Bore alongside Gowrie Homestead (*Mr. Moore*), 51.
- Bowen, Erection of coal storage bins for shipment of coal at (*Mr. Collins*), 1166.
- Boy immigrants (*Mr. Kerr*), 52.
- Bribie Island Plant Nursery—
 - Cost of establishment of (*Mr. Nott*), 784.
 - Report on site of (*Mr. King*), 1019.
- Brisbane-Kyogle Railway link, Conference relative to construction of (*Mr. Bell*), 1643.
- Brisbane Tramway Trust and tramway extensions (*Mr. Kerr*), 90.

QUESTIONS—continued :

- British-Australian Cotton Association—
 - Agreement with Queensland Government (*Mr. Peterson*), 1728.
- British-Australian Cotton Association—continued :
 - In re* acquisition of cotton ginneries (*Mr. Elphinstone*), 1241.
 - In re* purchase of seed cotton (*Mr. Morgan*), 16; (*Mr. Edwards*), 684.
 - Expenditure in Queensland (*Mr. Elphinstone*), 1368.
 - Seed cotton ginned by, 1922-1923 (*Mr. Edwards*), 1508.
- British Cotton Growing Association (*Mr. Peterson*), 1728.
- British Empire Exhibition—
 - Collection of wool for display (*Mr. Moore*), 1241.
 - Queensland staff (*Mr. Kerr*), 131.
- "Bunchy top" in Bananas—
 - Commonwealth contribution for research work (*Mr. King*), 91.
 - Cure of disease (*Mr. Warren*), 1135.
- Burials, Indigent, in metropolitan area, Tenders and Contracts for (*Mr. Maxwell*), 91.
- Burnett lands, Upper, Visit of Members of Parliament to (*Mr. G. P. Barnes*), 1268.
- Butcher Shops, State—
 - Average cost of slaughtering and retailing beef (*Mr. Edwards*), 1950, 2046.
 - Net profits (*Mr. Gilday*), 132.
 - Number and location (*Mr. Elphinstone*), 1203.
- Butter and Cheese Pool, Compulsory, Proposal to constitute (*Mr. Walker*), 1643.
- Canberra, Workers' Cottages at (*Mr. Roberts*), 132.
- Cane supplies for Gin Gin Central Sugar Mill, Additional (*Mr. Brand*), 1345.
- Canned fish put up in Queensland (*Mr. Collins*), 2176.
- Casino to Killarney railway route (*Mr. Costello*), 1951.
- Cattle and Sheep Railway Trucks—
 - Built since 1914 (*Mr. Morgan*), 51.
 - In use in 1914 and 1923 (*Mr. Morgan*), 252.
- Chaff imports by rail from Southern States (*Mr. Taylor*), 784.
- Cheese and Butter Pool, Compulsory, Proposal to constitute (*Mr. Walker*), 1643.
- Clelland, Mr. S., Application for State relief by (*Mr. Brand*), 1625.
- Clermont District, Resumptions of land used for wool-growing in (*Mr. Elphinstone*), 1166.
- Closer settlement, Subdivision of State stations for (*Mr. Edwards*), 492.
- Coal storage bins, Erection of, at Bowen for shipment of coal (*Mr. Collins*), 1166.
- Collings, Mr. J. S., Travelling expenses of (*Mr. King*), 1508.
- Commission agents, Security required from (*Mr. King*), 421.

QUESTIONS—*continued* :

- Commissioner for Trade, Report of (*Mr. Kelso*), 1268, 1369, 1840; (*Mr. Morgan*), 1404.
- Commissioner, Insurance, Report of (*Mr. Elphinstone*), 1435.
- Commonwealth Bank Agreement, etc., Act—
Advances to Treasurer (*Mr. Taylor*), 131.
Profit or loss to Queensland under (*Mr. Elphinstone*), 131.
- Commonwealth benevolent allowance to inmates of Diamantina Hospital (*Mr. King*), 252.
- Commonwealth Government advances to soldier settlers (*Mr. Kerr*), 253.
- Commonwealth grant for main roads for relief of unemployed returned soldiers (*Mr. Kerr*), 1018; (*Mr. Clayton*), 1096; (*Mr. Corser*), 1728; (*Mr. Edwards*), 2103.
- Communal water supplies, Provision for (*Mr. Edwards*), 1950.
- Cotton Industry—
Agreement between Queensland Government and British-Australian Cotton Association (*Mr. Peterson*), 1728.
In re acquisition of cotton ginneries (*Mr. Elphinstone*), 1241.
In re purchase of seed cotton (*Mr. Edwards*), 684.
- Conference of cotton-growers (*Mr. Costello*), 354.
- Expenditure by British-Australian Cotton-growing Association in Queensland (*Mr. Elphinstone*), 1368.
- Financial assistance to growers (*Mr. Fry*), 2176.
- Formation of Queensland Cotton-growers Co-operative Association (*Mr. Peterson*), 1728.
- Loss under cotton guarantee (*Mr. Edwards*), 131.
- Prices paid for lint by British manufacturers (*Mr. Brand*), 1541.
- Ratoon Cotton—
Crop for 1922-1923 (*Mr. Logan*), 1508.
Dissatisfaction at Government prohibition of (*Mr. Corser*), 1095.
- Jones, Mr. Daniel, Proposed visit to Great Britain *in re* market for (*Mr. Swayne*), 2175.
- Marketing of (*Mr. Peterson*), 16; (*Mr. Swayne*), 2175.
- Prohibition of (*Mr. Elphinstone*), 1241; (*Mr. Peterson*), 1369.
- Protest of Central Queensland District Council of Agriculture against prohibition of (*Mr. Corser*), 1267.
- Seed carry-over from 1921-1922 crop (*Mr. Logan*), 1508.
- Seed cotton ginned by British-Australian Cotton Association, 1922-23 (*Mr. Morgan*), 16; (*Mr. Edwards*), 1508.
- Supply of free cotton seed for 1923 sowing (*Mr. Morgan*), 179.

QUESTIONS—*continued* :

- Council of Agriculture—
Cost to 30th June, 1923 (*Mr. King*), 319.
Division list *in re* compulsory levies without poll (*Mr. Deacon*), 2103.
Fees and expenses paid to members (*Mr. King*), 1165.
Payments to Mr. W. Ranger (*Mr. Brand*), 1840.
Proposals of Joint Cattle Committee *in re* meat industry (*Mr. Edwards*), 1950.
Protest of Central Queensland District Council against prohibition of ratoon cotton (*Mr. Corser*), 1267; (*Mr. Peterson*), 1369.
- Council of Agriculture and Industrial Arbitration Act Amendment Bill (*Mr. Clayton*), 252; (*Mr. Costello*), 253; (*Mr. Swayne*), 354.
- Crown Lands—
Ballot system in connection with land selection, Operation of (*Mr. Elphinstone*), 1166.
Resumptions in Clermont District of land used for wool-growing (*Mr. Elphinstone*), 1166.
Retrospective pastoral rents, Collections of (*Mr. Swayne*), 459.
Selections forfeited 1916-1922 (*Mr. Swayne*), 130.
Settlement in Tully River sugar mill area (*Mr. Brand*), 685.
- Dawson Irrigation Scheme—
Number of men employed at Delusion Creek (*Mr. Morgan*), 684.
Suggested engagement of Dr. Elwood Mead to report on (*Mr. Taylor*), 1368.
- Dawson Valley and Upper Burnett Lands, Visit of Members of Parliament to (*Mr. G. P. Barnes*), 1268.
- Department of Agriculture and Council of Agriculture, Salaries and allowances of members and officials of (*Mr. Nott*), 1060.
- Diamantina Hospital and Commonwealth benevolent allowance (*Mr. King*), 252.
- Discontinuance or decrease of allowances for State children (*Mr. Roberts*), 1728.
- Dredge, New, Designs to facilitate tendering for, by Queensland firms (*Mr. Swayne*), 640.
- Drilling operations, Cessation of, at Gympie (*Mr. W. H. Barnes*), 2176.
- Egg Pool—
Advance to (*Mr. Moore*), 566.
Board circular *in re* grading of eggs (*Mr. Moore*), 1267.
Progress payments made by (*Mr. King*), 1643.
State Produce Agency's commission and return on sales (*Mr. Maxwell*), 1509, 1625.
- Election, General—
Cost of (*Mr. Moore*), 354.
Holiday and payment to railway employees (*Mr. Roberts*), 1509.
- Electrification of suburban railways (*Mr. Kerr*), 180.

QUESTIONS—continued:

- Employees on State stations (*Mr. Elphinstone*), 2103.
- Executive and State Insurance buildings, Cost of (*Mr. Maxwell*), 1403.
- Factory inspectors. Applications for positions as (*Mr. King*), 1688.
- Federal Income Tax, Agreement regarding collection of, by State (*Mr. Elphinstone*), 91; (*Mr. Fry*), 1202; (*Mr. Kerr*), 2176.
- Financial assistance to cotton growers (*Mr. Fry*), 2176.
- Fish canned in Queensland (*Mr. Collins*), 2176.
- Fodder for Starving Stock—
 - Delay in delivery (*Mr. Morgan*), 320.
 - Government assistance for purchase (*Mr. Roberts*), 864.
 - Purchase in Southern States (*Mr. Edwards*), 1061.
- Forest Hill railway gate, Damage by engines to (*Mr. Logan*), 1404.
- Fruit, State Produce Agency's commission and return on (*Mr. Maxwell*), 1509.
- Gems on Sapphire Field, State advance on security of (*Mr. Kerr*), 215.
- Gin Gin Central Sugar Mill, Additional cane supplies from railway to Perry River for (*Mr. Brand*), 1345.
- Golden Caskets, Allocation of proceeds of (*Mr. Elphinstone*), 131.
- Goodna Mental Hospital, Expenditure on alterations and additions to, 1919-20 (*Mr. W. H. Barnes*), 1894.
- Goomeri to Manumbar, Construction of light railway from (*Mr. Clayton*), 824.
- Goondiwindi State school, Repair of fence at (*Mr. Morgan*), 320.
- Goondoon-Kalliwa railway (*Mr. Brand*), 1345.
- Government advertising, Expenditure on (*Mr. Corser*), 763.
- Government Departments occupying State Insurance building, Rental chargeable against (*Mr. Kerr*), 565.
- Government employees, Number and remuneration of (*Mr. Elphinstone*), 1202.
- Government institutions, Payment for religious attendance at (*Mr. Kerr*), 17.
- Government officers exempted from Salaries Act of 1922 (*Mr. Corser*), 1240.
- Gowrie Homestead bore (*Mr. Moore*), 51.
- Grammar School endowments and payments to secondary schools (*Mr. W. H. Barnes*), 979.
- Gympie, Cessation of drilling operations at (*Mr. W. H. Barnes*), 2176.
- Ham and bacon, Cancellation of notification of prices of (*Mr. Edwards*), 320.
- Hail insurance premiums received by State Insurance Office for 1922 wheat harvest (*Mr. Deacon*), 1135.
- Hay, Imports of, by rail from Southern States (*Mr. Taylor*), 784.
- Immigrants, Boy (*Mr. Kerr*), 52.

QUESTIONS—continued:

- Income Tax—
 - Agreement regarding collection of Federal and State (*Mr. Elphinstone*), 91; (*Mr. Fry*), 1202; (*Mr. Kerr*), 2176.
 - Increase of exemptions and deductions (*Mr. Clayton*), 1435.
- Indigent burials in metropolitan area, Tenders and contracts for (*Mr. Maxwell*), 91.
- Industrial Arbitration Act Amendment Bill and Council of Agriculture (*Mr. Clayton*), 252; (*Mr. Costello*), 253; (*Mr. Swayne*), 354.
- Inkerman Irrigation Scheme—
 - Average depth and cost of sinking holes for cable poles (*Mr. Swayne*), 1687.
 - Cost (*Mr. Swayne*), 721.
 - Cost of cylinders (*Mr. Swayne*), 1687.
 - Cost of well sinking (*Mr. Swayne*), 1435.
 - Depth of wells (*Mr. Swayne*), 1687.
 - Fine imposed on settler (*Mr. Swayne*), 1241, 1468.
 - Increase on estimated cost (*Mr. Swayne*), 130.
- Insurance Commissioner's report (*Mr. Elphinstone*), 1435.
- Interest on Queensland loans, Date of liability of, to Federal Income Tax (*Mr. Elphinstone*), 320.
- Ipswich Railway Station, Cost of (*Mr. Gledson*), 1267.
- Ipswich Railway Workshops, Suggested inquiry into conditions in (*Mr. Maxwell*), 763.
- Irrigation Works—
 - Dawson Valley—
 - Number of men employed at Delusion Creek (*Mr. Morgan*), 684.
 - Suggested engagement of Dr. Elwood Mead to report on (*Mr. Taylor*), 1368.
- Inkerman—
 - Average depth and cost of sinking holes for cable poles (*Mr. Swayne*), 1687.
 - Cost (*Mr. Swayne*), 721.
 - Cost of cylinders (*Mr. Swayne*), 1687.
 - Cost of well sinking (*Mr. Swayne*), 1435.
 - Depth of wells (*Mr. Swayne*), 1687.
 - Fine imposed on settler (*Mr. Swayne*), 1241, 1468.
 - Increase on estimated cost (*Mr. Swayne*), 130, 721.
- Irvinebank State Store (*Mr. Kerr*), 16.
- Kalliwa-Goondoon Railway (*Mr. Brand*), 1345.
- Killarney-Casino Railway Route (*Mr. Costello*), 1951.
- Kyogle-Brisbane Railway Line, Conference relative to construction of (*Mr. Bell*), 1643.
- Lead poisoning in children in Queensland, Action of Commonwealth Government in re (*Mr. Elphinstone*), 320; (*Mr. Maxwell*), 390, 527.

QUESTIONS—continued :

- Lengthsmen's cottages at Talwood, Cost of (*Mr. Morgan*), 286.
- Levies, Compulsory, without poll, Division list of Council of Agriculture in re (*Mr. Deacon*), 2103.
- Lint, Cotton, Prices paid for, by British manufacturers (*Mr. Brand*), 1541.
- Liquor Referendum, Holiday on polling day for (*Mr. Brand*), 1345.
- Loan Bonds, American, Price paid for (*Mr. Kelso*), 903.
- Loan Fund Account, Balance of, at 30th September, 1923 (*Mr. G. P. Barnes*), 1840.
- Loan Fund, Contributions to, since 30th June, 1923 (*Mr. Elphinstone*), 1688.
- Loans, American, Interest and Sinking Fund arrangements for (*Mr. Elphinstone*), 762.
- Loans, Queensland, Date of interest on, to become subject to Federal income tax (*Mr. Elphinstone*), 320.
- Lockyer State quarry, Price paid for (*Mr. Logan*), 1404.
- Mackay, Workers' homes erected at (*Mr. Elphinstone*), 1166.
- Main Roads—
- Allocation to local authorities of Commonwealth grant (*Mr. Kerr*), 1018; (*Mr. Clayton*), 1096; (*Mr. Corser*), 1728; (*Mr. Edwards*), 2103.
 - Queensland quota of Commonwealth grant for relief of unemployed returned soldiers (*Mr. Kerr*), 1018; (*Mr. Clayton*), 1096.
- Main Roads Act, General wheel tax regulations under (*Mr. Kerr*), 91.
- Main Roads Board, Cost of roads constructed by (*Mr. Moore*), 565.
- Maize glut at Atherton (*Mr. Deacon*), 355.
- Maize Silos, Contract for erection of, on Atherton Tableland (*Mr. Edwards*), 565.
- "Mallee roller" for clearing scrub, Use of (*Mr. Edwards*), 565.
- Market prices of primary products, Publication of information regarding (*Mr. Clayton*), 823.
- Marketing of ratoon cotton (*Mr. Peterson*), 16; (*Mr. Swayne*), 2175.
- Meat industry, Proposals of Joint Cattle Committee and Council of Agriculture in re (*Mr. Edwards*), 1950.
- Mental Hospitals—
- Goodna, Expenditure at, on alterations and additions 1919-1920 (*Mr. W. H. Barnes*), 1894.
 - Release of inmates during remission of malady (*Mr. Kerr*), 491.
 - Willowburn, Patients in (*Mr. Roberts*), 640.
- Milk pasteuriser and steriliser, Jonas Nielsen (*Mr. Kirwan*), 253.
- Ministerial travelling expenses (*Mr. W. H. Barnes*), 763; (*Mr. Morgan*), 823.
- Secretary for Agriculture (*Mr. Corser*), 1368; (*Mr. Swayne*), 1840; (*Mr. Clayton*), 2046.

QUESTIONS—continued :

- Secretary for Mines in Warrego by-election campaign (*Mr. Morgan*), 1403.
- Morgan, F. D., Coachbuilder—
- Dismissal of (*Mr. Kelso*), 1096.
 - Report charging coachbuilder Salisbury with breach of Railway Rule 16 (*Mr. Kelso*), 1096.
- Motor car hire for Secretary for Agriculture 1922-1923 (*Mr. Swayne*), 1840; (*Mr. Clayton*), 2046.
- Mundubbera-Monto Railway, Second section of (*Mr. Corser*), 459.
- Neilsen, Jonas, Milk pasteuriser and steriliser (*Mr. Kirwan*), 253.
- Newspapers, Payment to, for special articles (*Mr. Corser*), 763.
- Night work by waitresses (*Mr. Roberts*), 1625.
- Normanby roll, Non-voting electors on (*Mr. Peterson*), 16.
- Noxious plants, Price of arsenic for destruction of (*Mr. King*), 1468.
- Oil stores on Brisbane River, Rent of special lease for (*Mr. Swayne*), 527.
- Old McIlwraith mining lease at Redcap (*Mr. Maxwell*), 864.
- Opossums, Extension of open season for (*Mr. Morgan*), 179.
- "Palais-de-Danse" adjoining Government Domain (*Mr. Maxwell*), 2046, 2229.
- Parliament, Visit to Dawson Valley and Upper Burnett Lands of Members of (*Mr. G. P. Barnes*), 1268.
- Pastoral rents and retrospective collections (*Mr. Swayne*), 459.
- Pine—
- Acquired under Sugar Acquisition Act—Charges on (*Mr. Edwards*), 2046.
 - Exports, imports, and price of (*Mr. Brand*), 1061.
- Plant Nursery—
- Bribie Island, Cost of establishment at (*Mr. Nott*), 784.
 - Report on sites (*Mr. King*), 1019.
- Police buildings, Revenue expenditure from 1910 to 1923 (*Mr. Kerr*), 17.
- Pools [*Vide* "Butter and Cheese," "Egg," and "Wheat Industry."]
- Potatoes, Imports of, by rail from Southern States (*Mr. Taylor*), 784.
- Poultry, eggs, fruit and vegetables, State Produce Agency's commission and returns on (*Mr. Maxwell*), 1509, 1625.
- Prickly-pear—
- Cost of Royal Commission on (*Mr. Clayton*), 1241.
 - Eradication on Bajool Reserve (*Mr. Corser*), 1135; (*Mr. Peterson*), 1894, 1950.
 - Subsidies to local authorities for destruction of (*Mr. G. P. Barnes*), 178.
- Primary Producers' Organisation Act, Suggested amendment of (*Mr. Kerr*), 214.
- Primary Producers' Organisation, Expenditure on printing and advertising by (*Mr. Edwards*), 604.

QUESTIONS—continued:

- Primary Products Pools Act, Ballots under (*Mr. Elphinstone*), 2103.
- Primary products, Publication of information regarding market prices of (*Mr. Clayton*), 823.
- Public balances at 30th September, 1923 (*Mr. G. P. Barnes*), 1840.
- Public Service, Transferred sub-departments of (*Mr. Fry*), 604.
- Public Works Commission's Report on proposed railway to Redcliffe (*Mr. Warren*), 180.
- Queensland canned fish (*Mr. Collins*), 2176.
- Queensland Cotton Growers' Co-operative Association, Formation of (*Mr. Peterson*), 1728.
- Queensland Producers' Association, Secretary and accountant of (*Mr. Moore*), 354.
- Railways—
 - Brisbane-Kyogle link, Conference relative to construction of (*Mr. Bell*), 1643.
 - Casino-Killarney route (*Mr. Costello*), 1951.
 - Cattle and sheep trucks—
 - Built since 1914 (*Mr. Morgan*), 51;
 - In use in 1914 and 1923 (*Mr. Morgan*), 252.
 - C17 engines, Number and cost of (*Mr. Roberts*), 1018.
 - Electrification of suburban lines (*Mr. Kerr*), 180.
 - Employees and train miles, Comparison of, 1913-1914 and 1922-1923 (*Mr. Morgan*), 179, 823.
 - Employees on construction works (*Mr. Roberts*), 2229.
 - Employees, Payment of, for holiday on election day (*Mr. Roberts*), 1368, 1509.
 - Forest Hill railway gates, Damage by engines to (*Mr. Logan*), 1404.
 - Goomeri to Manumbar, Construction of light line from (*Mr. Clayton*), 824.
 - Goondoon-Kalliva Line, Particulars relating to (*Mr. Brand*), 1345.
 - Inspectors, Qualifications necessary for (*Mr. Peterson*), 2229.
 - Ipswich Station, Cost of (*Mr. Glidson*), 1267.
 - Ipswich Workshops, Suggested inquiry into conditions in (*Mr. Maxwell*), 763.
 - Kyogle-Brisbane link, Proposed conference relative to construction of (*Mr. Bell*), 1643.
 - Lengthsmen's cottages at Talwood, Cost of (*Mr. Morgan*), 286.
 - Morgan, F. D., Coachbuilder—
 - Dismissal of (*Mr. Kelso*), 1096.
 - Report charging coachbuilder Salisbury with breach of Rule 16 (*Mr. Kelso*), 1096.
 - Mundubbera-Monto Line, Second Section of (*Mr. Corser*), 459.
 - Redcliffe proposed extension, Report of Public Works Commission on (*Mr. Warren*), 180.
 - Road from Roma Street to new goods shed (*Mr. Kelso*), 763.

QUESTIONS—continued:

- Railways—continued:
 - Sheep and cattle trucks—
 - Built since 1914 (*Mr. Morgan*), 51.
 - In use in 1914 and 1923 (*Mr. Morgan*), 252.
 - South Brisbane extension to Gas Company's works (*Mr. Fry*), 131.
 - Tara-Surat extension—
 - Employment of local residents on (*Mr. Morgan*), 320.
 - Men discharged from (*Mr. Morgan*), 1061.
 - Tram miles and employees, Comparison of, 1913-1914 and 1922-1923 (*Mr. Morgan*), 179, 823.
 - Uniform gauge, Adoption of, in Australia (*Mr. Fry*), 16.
 - Windera Branch construction works, Men discharged from (*Mr. Edwards*), 980.
 - Youths appointed to permanent staff, 1912-1923 (*Mr. Kerr*), 286.
- Ranger, Mr. W., Payments by Council of Agriculture to (*Mr. Brand*), 1840.
- Ratoon grown cotton (*vide* "Cotton Industry").
- Redcap, Old McIlwraith mining lease at (*Mr. Maxwell*), 864.
- Regulation of Sugar Cane Prices Act, Request for amendment of (*Mr. Brand*), 1575.
- Relief—
 - Amount distributed, 1922-1923 (*Mr. Roberts*), 864.
 - Application by Mr. S. Clelland (*Mr. Brand*), 1625.
 - Applications at Toowoomba (*Mr. Roberts*), 1165.
 - Assistance to farmers (*Mr. Roberts*), 864.
 - From Unemployment Insurance Fund to employees at Sargeant and Coy's works, Brisbane (*Mr. Elphinstone*), 1575.
 - Steps taken by Unemployment Council for relief of unemployed workers (*Mr. Roberts*), 1688.
- Religious attendance at Government institutions, Payment for (*Mr. Kerr*), 17.
- Rental chargeable against Government Departments occupying State Insurance Building (*Mr. Kerr*), 565.
- Resumptions in Clermont district of land used for wool-growing (*Mr. Elphinstone*), 1166.
- Retrospective pastoral rents, Collections of (*Mr. Swayne*), 459.
- Revaluation of improvements on soldier settlements (*Mr. Costello*), 252, 421; (*Mr. Kerr*), 764.
- Revenue Account, Balance of, at 30th September, 1923 (*Mr. G. P. Barnes*), 1840.
- Royal Commission on Prickly-pear, Cost of (*Mr. Clayton*), 1241.
- Salaries Act of 1922, Government officers exempted from (*Mr. Corser*), 1240.
- Sapphires, State advance on security of (*Mr. Kerr*), 215.
- Sargeant and Co., Brisbane, Relief to employees of, from Unemployment Insurance Fund (*Mr. Elphinstone*), 1575.

QUESTIONS—continued:

- Savings Bank business, Amalgamated. Profit or loss to Queensland on (*Mr. Elphinstone*), 131.
- Scholarship allowances (*Mr. Roberts*), 354. Limitation of parents' incomes *in re* (*Mr. Roberts*), 1688.
- Scrub clearing, Use of "Mallee roller" for (*Mr. Edwards*), 565.
- Secondary and Grammar Schools, Endowment and payments to (*Mr. W. H. Barnes*), 979.
- Seed cotton [*vide* "Cotton Industry"].
- Selection of land, Operation of ballot system *in re* (*Mr. Elphinstone*), 1156.
- Selections forfeited, 1916-1922 (*Mr. Swayne*), 130.
- Settlers, Legislation to make provision for water supply for (*Mr. Edwards*), 1950.
- Sheep and cattle railway trucks—
Built since 1914 (*Mr. Morgan*), 51.
In use in 1914 and 1923 (*Mr. Morgan*), 252.
- South Brisbane Gas Company's works, Extension of railway to (*Mr. Fry*), 131.
- Silos on Atherton Tableland, Contract for erection of (*Mr. Edwards*), 565.
- Soldier Settlements—
Appointment of Revaluation Board (*Mr. Costello*), 252.
Beerburrum (*Mr. King*), 459.
Negotiations with Commonwealth Government *in re* advances (*Mr. Kerr*), 253.
Revaluation of improvements (*Mr. Costello*), 421; (*Mr. Kerr*), 764.
- Stallions purchased by Government—
Allotment of (*Mr. Deacon*), 979.
Prices of (*Mr. Nott*), 566.
- Starving stock—
Delay in delivery of fodder for (*Mr. Morgan*), 320.
Fodder purchased in Southern States for (*Mr. Edwards*), 1061.
Government assistance for purchase of fodder for (*Mr. Roberts*), 864.
- State Advances Corporation—
Operations *in re* workers' dwellings, 1922-1923 (*Mr. Maxwell*), 287.
- State children—
Discontinuance or decrease of allowances (*Mr. Roberts*), 1723.
- State Industrial Undertakings—
Arsenic Mine—
Production (*Mr. Edwards*), 1468.
Auditor-General's Report on (*Mr. Swayne*), 1061.
- Butcheries—
Average cost of slaughtering and retailing beef (*Mr. Edwards*), 1950, 2046.
Net profits on (*Mr. Gilday*), 132.
Number and location (*Mr. Elphinstone*), 1203.
- Charges for audit and liability to pay stamp duty (*Mr. Elphinstone*), 722.
- Coal Mines—
Erection of storage bins at Bowen (*Mr. Collins*), 1166.

QUESTIONS—continued:

- State Industrial Undertakings—continued:
- Commissioner for Trade, Report of (*Mr. Kelso*), 1268, 1369, 1840; (*Mr. Morgan*), 1404.
- Fishery—
Net profits on (*Mr. Corser*), 132.
Trawler, Position *in re* (*Mr. Elphinstone*), 132.
- Insurance Office—
Commissioner's Report (*Mr. Elphinstone*), 1435.
Cost of building (*Mr. Maxwell*), 1403.
Premiums received for hail insurance on 1922 wheat harvest (*Mr. Deacon*), 1135.
Rentals chargeable against Government departments occupying State Insurance Building (*Mr. Kerr*), 565.
Workers' compensation claims, 1917-1922 (*Mr. Kerr*), 51.
- Irvinebank Store (*Mr. Kerr*), 16.
- Lockyer Quarry, Price paid for (*Mr. Logan*), 1404.
- Produce Agency—
Commissions and return on poultry, eggs, fruit, and vegetables (*Mr. Maxwell*), 1509, 1625.
Purchase of African maize (*Mr. Deacon*), 180.
- Stations—
Employees (*Mr. Elphinstone*), 2103.
Subdivision for closer settlement (*Mr. Edwards*), 492.
- State Insurance Building, Cost of (*Mr. Maxwell*), 1403.
- State Plant Nursery—
Bribie Island (*Mr. Nott*), 784.
Reports on sites (*Mr. King*), 1019.
- State Scholarships—
Allowances for (*Mr. Roberts*), 354.
Limitation of parents' incomes *in re* (*Mr. Roberts*), 1688.
- State Schools—
Attendance and accommodation (*Mr. Warren*), 527.
Repair of fence at Goondiwindi School (*Mr. Morgan*), 320.
- State stallions—
Allotment of (*Mr. Deacon*), 979.
Prices of (*Mr. Nott*), 566.
- Stradbroke water supply, Reports dealing with (*Mr. W. H. Barnes*), 1840.
- Strike on Government steamers, Conference with seamen *in re* (*Mr. Taylor*), 942.
- Sub-departments of Public Service, Transferred (*Mr. Fry*), 604.
- Sugar Acquisition Act, Charges on pins acquired under (*Mr. Edwards*), 2046.
- Sugar Industry—
Auditor-General's Report on (*Mr. Swayne*), 1061.
Gin Gin Central Sugar Mill, Additional cane supplies from railway to Perry River for (*Mr. Brand*), 1345.

QUESTIONS—*continued*:

- Sugar Industry—*continued*:
 Proposed conference *in re* sugar agreement (*Mr. Brand*), 1368.
 Regulation of Sugar Cane Prices Act, Request for amendment of (*Mr. Brand*), 1575.
 Tully River Mill—
 Protection to Australian firms tendering for erection of (*Mr. Brand*), 685.
 Settlement in mill area (*Mr. Brand*), 685.
 Tara-Surat Railway Extension—
 Employment of local residents on (*Mr. Morgan*), 32.
 Men discharged from (*Mr. Morgan*), 1061.
 Taxation agreement between Commonwealth and State Governments (*Mr. Elphinstone*), 91; (*Mr. Fry*), 1202; (*Mr. Kerr*), 2176.
 Technical Colleges—
 Conditions *in re* learning trades at (*Mr. Elphinstone*), 91.
 Instruction in applied electricity (*Mr. Swayne*), 319.
 Tendering by Queensland firms for new dredge (*Mr. Swayne*), 640.
 Timber—
 Exports, imports, and price of pine (*Mr. Brand*), 1061.
 Pine acquired under Sugar Acquisition Act, Charges for (*Mr. Edwards*), 2346.
 Tomato crop, Wellington Point district—
 Reported destruction by caterpillars (*Mr. Kelso*), 2000.
 Toowoomba—
 Persons registered for employment (*Mr. Roberts*), 1165.
 Applications for relief (*Mr. Roberts*), 1165.
 Trade apprentices—
 Conditions *in re*, at Technical Colleges (*Mr. Elphinstone*), 91.
 Examination of (*Mr. Roberts*), 90.
 Tramway extensions by Brisbane Tramway Trust (*Mr. Kerr*), 90.
 Travelling expenses—
 Ministerial (*Mr. W. H. Barnes*), 763; (*Mr. Morgan*), 823.
 Mr. R. Bedford and Mr. J. S. Collings (*Mr. King*), 1508.
 Secretary for Agriculture (*Mr. Corser*), 1368; (*Mr. Swayne*), 1840; (*Mr. Clayton*), 2046.
 Secretary for Mines in Warrego by-election (*Mr. Morgan*), 1403.
 Treasury Building, Estimated cost of completing (*Mr. Maxwell*), 16; (*Mr. Swayne*), 604.
 Trust Funds Account—
 Balance at 30th September, 1923 (*Mr. G. P. Barnes*), 1840.
 Tully River Sugar Mill—
 Protection to Australian firms tendering for erection of (*Mr. Brand*), 685.
 Settlement in mill area (*Mr. Brand*), 685.

QUESTIONS—*continued*:

- Unemployed persons registered at Toowoomba (*Mr. Roberts*), 1165.
 Unemployed Workers' Insurance Act—
 Contributions to and payments from fund (*Mr. Roberts*), 320; (*Mr. Walker*), 1165.
 Fees paid to members of Unemployment Council (*Mr. Walker*), 1165.
 Relief to employees at Sargeant and Coy's works, Brisbane (*Mr. Elphinstone*), 1575.
 Steps taken by Unemployment Council for relief of unemployed workers (*Mr. Roberts*), 1688.
 Uniform railway gauge—
 Adoption of in Australia (*Mr. Fry*), 16.
 Upper Burnett and Dawson Valley Lands—
 Visit of Members of Parliament to (*Mr. G. P. Barnes*), 1268.
 Vegetables—
 State Produce Agency's commission and return on (*Mr. Maxwell*), 1509, 1625.
 Waitresses—
 Night work by (*Mr. Roberts*), 1625.
 Water and Sewerage Board reticulation—
 Application of mines regulations to (*Mr. Kerr*), 17.
 Water supply for settlers, Legislation to make provision for (*Mr. Edwards*), 1950.
 Water supply on Stradbroke Island, Reports dealing with (*Mr. W. H. Barnes*), 1840.
 Wheat Industry—
 Hail insurance premiums received by State Insurance Office for 1922 harvest (*Mr. Deacon*), 1135.
 Payments by Wheat Board for 1920-1921 crop (*Mr. G. P. Barnes*), 1241.
 Quality and price of wheat received by Wheat Board (*Mr. G. P. Barnes*), 214.
 Stocks of inferior wheat sold (*Mr. Deacon*), 722.
 Wheel tax regulations under Main Roads Act (*Mr. Kerr*), 91.
 Willowburn Mental Hospital, Patients in (*Mr. Roberts*), 640.
 Windera branch railway construction works, Men discharged from (*Mr. Edwards*), 980.
 Wool for display at British Empire Exhibition, Collection of (*Mr. Moore*), 1241.
 Workers' Cottages at Canberra (*Mr. Roberts*), 132.
 Workers' compensation claims against State Insurance Office (*Mr. Kerr*), 51.
 Workers' dwellings operations of State Advances Corporation, 1922-1923 (*Mr. Maxwell*), 287.
 Workers' homes erected at Mackay, etc. (*Mr. Elphinstone*), 1166.

Refreshment Rooms, Library, and Parliamentary Buildings Committees—
 Appointment, 17.

Reply, Address in, 7.

- Answer of Governor to, 178.
- Debate on, 7, 18, 52, 93, 132; (closure under Standing Order No. 17), 166.
- Presentation to Governor, 166.

Resignation of Member—

- Mr. J. H. Coyne, 286.

Return, Motion for—

- Analysis of voting at general election (motion—*Mr. Roberts*), 288; (return tabled), 604.

Revaluation Board for Soldier Settlements—

- Proposed motion for adjournment (Mr. Speaker's ruling), 864.

Sitting Days—

- Friday, 566.
- Morning sittings, 1743.
- Precedence of Government business on Thursdays, 566.
- Tuesday, Wednesday, and Thursday, 17.

Speaker, The—

- Election of Mr. Bertram, 2.
- Congratulations to, 3.
- Presentation to Governor of, 4.

Special Adjournments, 4, 15, 421, 639, 762 2230.**Standing Orders Committee—**

- Appointment, 17.

Standing Orders, Suspension of—

- Appropriation Bill, No. 1, 566.
- Passage of Bills through all stages in one day, 1924.

Statement, Ministerial—

- Changes in Ministry during recess, 6.

Strike on Government Steamers—

- Conference with seamen *in re*, 942.

Supply—**Committee—**

- Constitution of, 166.
- Opening of, 528.
- Estimates-in-Chief*, 1923-24 (tabled), 528.
- Estimates, Supplementary*, 1922-23 (tabled), 1863.
- Estimates-in-Chief—*
 - Agriculture and Stock—
 - Chemical Laboratory, 1095.
 - Chief Office, 1070.
 - Dairy Produce Acts, 1095.

Supply—continued:*Estimates-in-Chief—continued:***Agriculture and Stock—continued:**

- Diseases in Plants Act, 1095.
- Miscellaneous Services, 1095.
- Slaughtering Act, 1095.
- State Farms and Gardens, 1095.
- Executive and Legislative—
 - Aide-de-camp to His Excellency the Governor, 541, 568, 577, 605, 640, 685, 722.
 - Executive Council, 865.
 - His Excellency the Governor, 541, 568, 577, 605, 640, 685, 722; (balance of vote), 865.
 - Legislative Assembly, 865.

Home Secretary—

- Aboriginals, Relief of, 1849.
- Charitable Institutions and Grants, 1849.
- Chief Office, 1849.
- Health, 1849.
- Hospitals, 1849.
- Insanity, 1855.
- Lazaret, Peel Island, 1856.
- Medical, 1856.
- Miscellaneous Services, 1859.
- Outdoor Relief, 1856.
- Police, 1856.
- Police Investment Board, 1856.
- Prisons, 1856.
- State Children, 1858.
- Steamer "Otter," 1859.

Justice—

- Chief Office, 1625.
- Courts of Petty Sessions, 1625.
- Electoral Registration, 1627.
- Friendly Societies, 1636.
- Parliamentary Draftsman, 1637.
- Public Service Superannuation Board, 1640.
- Registrar-General, 1640.
- Sheriff, 1642.
- Supreme Courts, 1643.
- Titles, 1643.

Mines—

- Chief Office, 1763, 1792.
- In aid of Mining, 1800.
- Mining Fields, 1801.
- "Queensland Government Mining Journal," 1804.
- State Mining Operations, 1804.
- Premier and Chief Secretary—
 - Agent General for the State, 902, 903.
 - Audit Office, 909.
 - Chief Office, 883; (amendment to reduce by £1 vote, "Commissioner of Prices"—*Mr. Morgan*), 888.
 - Intelligence and Tourist Bureau, 909.

Supply—continued :

Estimates-in-Chief—continued :

Premier and Chief Secretary—*continued :*

Miscellaneous Services, 932, 1061;
(amendment to omit "Allowance to
Lieutenant-Governor, £950"—*Mr.*
Morgan), 1063.

Museum, Brisbane, 918.

Public Library, Queensland, 918.

Public Service Commissioner, 918.

State Stores Board, 931.

Thursday Island, 932.

Public Instruction—

Chief Office, 1203.

Inspection, 1234.

Medical and Dental Inspection, 1234.

Queensland Agricultural High School
and College, 1238.

Queensland University, 1236.

Schools of Arts, 1238.

Secondary Education, 1239.

State Schools, 1239.

Technical Education, 1239.

Training College, 1238.

Women's College, 1238.

Public Lands—

Chief Office, 1804, 1809.

District Offices, 1822.

Forestry Office, 1822.

Irrigation and Water Supply Com-
mission, 1834, 1841.

Land Court, 1834.

Miscellaneous Services, 1848.

Survey Office, 1834.

Public Works—

Buildings, 1494.

Chief Office, 1337, 1345, 1469.

Court of Industrial Arbitration, 1497.

Gas Act of 1916, 1507, 1625.

Inspection of Machinery and Scaffold-
ing, 1507.

Labour, Factories, and Workers'
Accommodation, 1507.

Services—Public Buildings, 1494.

Railways—

Central Division (including Mackay
Railway), 1336.

General Establishment, 1268, 1306.

Northern Division (excluding Mackay
Railway), 1337.

Southern Division, 1333.

Treasury—

Analyst, 1860.

Chief Office, 1860.

Harbours and Rivers, 1860.

Land and Income Tax, 1861.

Marine, 1862.

Marine Board, 1863.

Printing Office, 1863.

Stamp Duties Office (Brisbane), 1863.

Supply—continued :

Loan Fund Account—

Premier and Chief Secretary—

Soldier Settlement and Repatriation,
1947

Public Lands—

Forestry, 1948.

Irrigation and Water Supply Com-
mission, 1948.

Land Settlement, 1948.

Public Estate Improvement, 1948.

Resumptions, 1948.

Wire Netting, 1947.

Public Works—

Buildings, 1947.

Construction Branch, 1947.

Estimating, Purchasing, and Costing
Branch, 1947.

Workers' Homes, 1947.

Treasurer—

Central Sugar Mills, 1947.

Loans to Local Bodies, 1947.

Resolutions Reported from Committee—

Adoption of, 1978.

Reception of, 1950, 1978.

Trust and Special Funds—

Agriculture and Stock—

Cotton Trading Fund, 1927.

Diseases in Stock and Brands Acts,
1931.

Regulation of Sugar Cane Prices Act,
1932.

State Advances Corporation—Advances
to Settlers Branch, 1932.

Sugar Experiment Stations Act, 1932.

Home Secretary—

Police Superannuation Fund, 1909.

Justice—

Public Curator, 1915.

Mines—

Chillagoe State Smelters, 1933.

Sapphire Trading Fund, 1937.

State Arsenic Works (Jibbinbar), 1939.

State Battery and Treatment Works
(Irvinebank), 1939.

State Coal Mines, 1939.

State Mine, Mount Mulligan, 1947.

Premier and Chief Secretary—

Immigration, 1864.

State Enterprises Act of 1918, 1864,
1894.

Public Lands—

Central Rabbit Fund, 1920.

Forestry Office, 1920.

Irrigation and Water Supply Commis-
sion, 1920.

Main Roads Fund, 1920, 1925.

Warrego Rabbit District Fund, 1927.

Public Works—

State Advances Corporation—Workers'
Dwellings Branch, 1911.

Supply—continued:*Trust and Special Funds—continued:**Treasury—*

Central Sugar Mills, 1917.

Harbours and Rivers, 1920.

State Insurance Office, 1920.

Financial Statement, 541, 568.

Debate on, 577, 605, 640, 685, 722.

Tables relating to (tabled), 528.

Vote of Credit on account 1924-25
(£2,500,000), 1925, 1950.*Vote on Account* (£4,700,000), 568.*Votes passed under operation of Standing
Order No. 307—*

Estimates, Supplementary, 1922-23, 1950.

Estimates, Supplementary (Loan Fund),
1922-23, 1950.Estimates, Supplementary (Trust Funds),
1922-23, 1950.Loan Funds Account (Public Lands—
balance of vote), 1950; (balance of
Estimates), 1950.*Vote of Credit on account* 1924-25
(£2,500,000), 1950.**Suspension of Member (Mr. Corser), 176.****Tax on Bookmakers—**

Reception of Resolution, 1243.

Resolution in Committee of Ways and
Means, 1166.**Time Limit of Speeches—**

Members granted an extension of time—

Mr. Bulcock, 1617.

Mr. Corser, 1609.

Mr. Gillies, 1596, 1686.

Mr. Kerr, 1665.

Mr. Morgan, 1961.

**Vacancy during Recess, Rockhampton By-
Election, 6.****Valedictory, 2230.****Vote of Credit on account 1924-1925
(£2,500,000), 1925, 1950.****Vote on Account (£1,700,003), 568.****Warrego Electoral District—**

Resignation of Mr. J. H. Coyne, 286.

Election of Mr. R. Bedford, 2046.

Ways and Means—

Committee, Constitution of, 166.

Tax on bookmakers, 1165; (reception of
resolution), 1243.*Vote of Credit*, 1924-25 (£2,500,000), 1997.*Vote on Account* (£4,700,000), 577; balance
of Estimates, 1997.

LEGISLATIVE ASSEMBLY.

INDEX TO SPEECHES.

APPEL, Honourable John George (Albert)—

Takes his seat, 1.

Address in Reply, 153.

BILLS:

Hospitals (2°), 2086; (committee), 2109, 2111.

Industrial Arbitration Act Amendment (2°), 238; (committee), 308.

Local Authorities Acts Amendment (2°), 406; (committee), 1117, 1118, 1130, 1131.

Nerang River Bridge and Southport-Burleigh Road (2°), 425.

Petroleum (2°), 1524.

Financial Statement, 710.

SUPPLY:

Estimates-in-Chief—

Justice—

Parliamentary Draftsman, 1638, 1639.

Premier and Chief Secretary—

Intelligence and Tourist Bureau, 912.

Public Lands—

Forestry Office, 1833.

ATTORNEY-GENERAL [*vide* “Mullan, Honourable John”].

BARBER, George Phillips, Esquire (Bundaberg)—

Takes his seat, 1.

BARNES, George Powell, Esquire (Warwick)—

Takes his seat, 1.

Address in Reply, 136.

BILLS:

Cotton Industry (committee), 1690, 1706, 1711.

Dingo and Marsupial Act Amendment Bill (2°), 185.

Fruit Marketing Organisation (2°), 2061.
Hospitals (2°), 2101.

Industrial Arbitration Act Amendment (initiation in committee), 169; (2°), 227; (committee), 291, 301.

Local Authorities Acts Amendment (committee), 549, 1128.

Meat Industry Encouragement (2°), 1969.

Palmerston Land Settlement (2°), 1014.

Petroleum (committee), 1551.

BILLS—continued:

Prickly Pear Land (2°), 2038; (committee), 2040.

Primary Producers' Co-operative Associations (committee), 2169, 2175.

Private Savings Banks (2°), 383.

Railways Act Amendment (2°), 1048.

Rockhampton, Toowoomba, Warwick, and Gatton Public Land Mortgages (2°), 2018.

Upper Burnett and Callide Land Settlement (committee), 966, 989.

Weights and Measures Acts Amendment (2°), 1006.

Dawson Valley Irrigation Undertaking, 1386.

Financial Statement, 659.

Loans, Maturing, Renewal of, 1993.

SUPPLY:

Committee, Opening of, 539.

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 1077.

Mines—

Mining Fields, 1802, 1803.

Public Instruction—

Chief Office, 1228.

Public Lands—

Irrigation and Water Supply Commission, 1846.

Public Works—

Chief Office, 1341.

Railways—

General Establishment, 1283.

Resolutions Reported from Committee—

Loan Fund Account, 1993.

Railways—General Establishment, 1980.

Trust and Special Funds—

Agriculture and Stock—

Cotton Trading Fund, 1929.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1868, 1897.

BARNES, Honourable Walter Henry (Wynnum)—

Takes his seat, 1.

Address in Reply, 47.

BILLS:

Closer Settlement Acts Amendment (2°), 1188.

BARNES, Honourable Walter Henry—
continued:

BILLS—continued:

- Cotton Industry (2°), 1649; (committee), 1689, 1692.
- Dingo and Marsupial Act Amendment (2°), 181.
- Electrical Workers (2°), 1448; (committee), 1453, 1455.
- Fruit Marketing Organisation (2°), 2054.
- Government Loans Redemption and Conversion (initiation in committee), 333; (2°), 445.
- Hospitals (initiation in committee), 1762; (2°), 2097.
- Industrial Arbitration Act Amendment (initiation), 93; (committee), 289, 290, 298, 301, 308, 310, 314.
- Liquor Acts Amendment (2°), 346; (committee), 473, 476.
- Local Authorities Acts Amendment (initiation in committee), 332; (2°), 412; (committee), 514, 518, 1117.
- Main Roads Act Amendment (committee), 787.
- Metropolitan Water Supply and Sewerage Acts Amendment (initiation in committee), 1019; (2°), 1113.
- Nerang River Bridge and Southport-Burleigh Road (initiation in committee), 391.
- Palmerston Land Settlement (2°), 1012.
- Petroleum (2°), 1535; (recommittal), 1729.
- Prickly-pear Land (committee), 2042, 2044.
- Primary Producers' Co-operative Associations (2°), 2125; (committee), 2177, 2178, 2180, 2181, 2182, 2183, 2184; (3°), 2196.
- Primary Products Pools Act Amendment (2°), 1744; (committee), 1753, 1757, 1760.
- Railways Act Amendment (2°), 1022; (committee), 1098.
- Sugar Workers' Perpetual Lease Selections (committee), 1249, 1251.
- Trust Accounts (2°), 194.
- Upper Burnett and Callide Land Settlement (initiation in committee), 424; (committee), 986.
- Weights and Measures Acts Amendment (initiation in committee), 943; (2°), 1004.

Financial Statement, 634.

Loans, Maturing. Renewal of, 1988.

Parliamentary Bar, Closure of, 975.

Standing Orders, Suspension of, 566.

SUPPLY:

Committee, Opening of, 533.

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 865, 867, 878.

Justice—

Electoral Registration, 1630, 1633.

Parliamentary Draftsman, 1638.

SUPPLY—continued:

Trust and Special Funds—continued:

Mines—

In aid of Mining, 1800.

Premier and Chief Secretary—

Chief Office, 892, 894, 897.

Public Instruction—

Chief Office, 1215.

Inspection, 1234.

Public Works—

Buildings, 1495.

Chief Office, 1337, 1342.

Railways—

General Establishment, 1306.

Resolutions Reported from Committee—

Cotton Trading Account, 1985.

Court of Industrial Arbitration, 1980.

Lazaret, 1983.

Loan Fund Account, 1988.

State Stores Board, 1979.

Trust and Special Funds—

Home Secretary—

Police Superannuation Fund, 1909.

Mines—

Chillagoe State Smelters, 1933, 1935.

Sapphire Trading Fund, 1937.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1902.

Public Works—

State Advances Corporation—

Workers' Dwellings Branch, 1914.

Note on Account (£4,700,000), 575.

BEDFORD, Randolph, Esquire (Warrego)—

Takes his seat, 2046.

BELL, Ernest Thomas, Esquire (Fassifern)—

Takes his seat, 1.

BILLS:

Cotton Industry (committee), 1697.

Dingo and Marsupial Destruction Act Amendment (2°), 183.

Industrial Arbitration Act Amendment (initiation in committee), 175.

Land Act (Review of Cattle Holding Rents) Amendment (2°), 2009.

Meat Industry Encouragement (initiation in committee), 1727; (2°), 1954; (committee), 1974, 1975.

Stallions Registration (committee), 1163.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 492.

SUPPLY:

Estimates-in-Chief—

Public Lands—

Irrigation and Water Supply Commission, 1842.

BERTRAM, Honourable William (Maree)
[*vide* also "Speaker"].

Takes his seat, 1.

Speaker, Election as (nominated), 2;
(submits himself to House), 3;
(elected), 3; (returns thanks on elec-
tion), 3; (presentation to Governor), 4.

SUPPLY:

Estimates-in-Chief—

Executive and Legislative—
Legislative Assembly, 876.

BRAND, William Alfred, Esquire (Burrum)—

Takes his seat, 1.

BILLS:

Industrial Arbitration Act Amendment
(initiation in committee), 175, 176.

Insurance (2°), 1465; (committee), 1739,
1740, 1741, 1742, 1743.

Sugar Workers' Perpetual Lease Selec-
tions (initiation in committee), 1152.

SUPPLY:

Estimates-in-Chief—

Railways—
General Establishment, 1302.

BRENNAN, Honourable Frank Tenison
(Toowoomba) [Minister without Port-
folio].

Takes his seat, 1.

BILLS:

City of Brisbane (initiation in com-
mittee), 1925; (2°), 2135.

Dental, Opticians, and Pharmacy Bill
(initiation in committee), 1997.

Fire Brigades Act Amendment (initiation
in committee), 332; (2°), 421.

Local Authorities Acts Amendment
(initiation in committee), 331, 332;
(2°), 392; (committee), 513, 516, 517,
522, 523, 524, 525, 526, 550, 553, 557, 559,
561, 563, 564, 1115, 1116, 1121, 1122, 1123,
1124, 1126, 1128, 1129, 1132, 1133, 1134.

Rockhampton, Toowoomba, Warwick,
and Gatton Public Land Mortgages
(2°), 2018.

Salaries Act Amendment (initiation in
committee), 2005.

SUPPLY:

Estimates-in-Chief—

Home Secretary—
Hospitals, 1853.

BRUCE, Henry Adam, Esquire (Kennedy)—

Takes his seat, 1.

Address in Reply (moves adoption of), 7.

BILLS:

Industrial Arbitration Act Amendment
(2°), 278.

Liquor Acts Amendment (committee), 479.

Meat Industry Encouragement (2°), 1970.

Petroleum (committee), 1557, 1558.

Racecourses (committee), 1423.

Parliamentary Bar, Closure of, 977.

1923—6

SUPPLY:

Estimates-in-Chief—

Home Secretary—
Hospitals, 1850.

Mines—

Chief Office, 1782.

Public Works—

Chief Office, 1489.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1908.

Public Lands—

Main Roads Fund, 1927.

**BULCOCK, Frank William, Esquire (Bar-
coo)—**

Takes his seat, 1.

Address in Reply, 77.

BILLS:

Cotton Industry (2°), 1613.

Industrial Arbitration Act Amendment
(2°), 233.

Stallions Registration (2°), 773.

Upper Burnett and Callide Land Settle-
ment (2°), 807; (committee), 962.

Co-operative Produce Agencies, Establish-
ment of, by Primary Producers, 436.

Personal Explanation, 321.

CARTER, George, Esquire (Port Curtis)—

Takes his seat, 1.

Address in Reply, 140.

BILL:

Upper Burnett and Callide Land Settle-
ment (2°), 825.

Parliamentary Bar, Closure of, 978.

CHAIRMAN OF COMMITTEES (Michael
Joseph Kirwan, Esquire, Brisbane)—

Agricultural Bank Bill—

Amendment proposed to Clause 1 of
Schedule (*Mr. Moore*), not in order, as
it would increase charge on the Con-
solidated Revenue, 2227.

Election of, 17 (returns thanks for elec-
tion), 88.

Extracts quoted in Speeches, Members
asked to provide copies of, 605.

BILLS:

Amendments. Members asked to supply
copies of, 288, 384.

Charge on Consolidated Revenue recom-
mended by Message from His
Excellency the Governor—

Amendment to Bill involving addi-
tional charge not in order, 386, 2109,
2227.

CHAIRMAN OF COMMITTEES (Michael Joseph Kirwan, Esquire)—*continued*

BILLS—*continued* :

Closer Settlement Acts Amendment—

Amendment proposed to Clause 4 (*Mr. Morgan*), not in order, as it seeks to reverse principle of leasehold tenure which had been affirmed on second reading, 1257.

Cotton Industry—

General discussion on liability of Commonwealth and State Governments not permissible on motion for initiation of Bill in Committee, 1137.

Diseases in Poultry—

Amendment proposed to clause 3 (*Mr. Kerr*) not in order, as it would impose additional charge on Consolidated Revenue, 386.

Finance—

Debate and amendment on Finance or other Bills imposing taxes governed by ordinary rules of relevancy, 1420.

Hospitals—

Amendment proposed to clause 24 (*Mr. Moore*) not in order, as it would increase charge on Consolidated Revenue, 2109.

Local Authorities Acts Amendment—

Amendment proposed to clause 31 (*Mr. Kerr*) not in order, as it deals with section in Metropolitan Water and Sewerage Acts and affects certain payments by Metropolitan Water and Sewerage Board, 1124.

Amendment proposed to clause 42 (*Mr. Kerr*) not in order, as it is outside scope of Bill and not covered by message from Governor, 1132.

Petroleum—

Amendment proposed to clause 28 (*Mr. Taylor*) not in order, as it is inconsistent with clause previously agreed to, 1569.

Racecourses—

Amendment proposed to clause 2 to include coursing (*Mr. Deacon*) not in order, 1426, 1427, 1430.

Proprietary Racing, Discussion on, not in order, 1422, 1423, 1424.

Second reading speeches, Member not in order in referring to, at Committee stage, 1096, 1100.

Deputy Speaker, Takes chair as, 124, 138, 158, 247, 285, 351, 361, 500, 535, 815, 827, 1010, 1023, 1055, 1377, 1585, 1614, 1650, 1957, 2097, 2117, 2155, 2205.

Directs *Mr. Swayne* to discontinue his speech, 1423.

Governor and Lieutenant-Governor hold Commissions from the Sovereign, and an hon. member is not in order in discussing an act of the Sovereign, 939, 1062, 1063.

Ministers' expenses—

General discussion on, not in order on vote for "Chief Secretary—Chief Office," 892.

Order in debate, 170, 177, 295, 299, 302, 305, 472, 478, 553, 568, 647, 787, 789, 876, 882, 886, 892, 894, 902, 905, 907, 915, 917, 918, 919, 922, 925, 938, 941, 969, 1000, 1077, 1137, 1139, 1206, 1207, 1229, 1230, 1238, 1253, 1261, 1263, 1285, 1287, 1293, 1294, 1299, 1300, 1305, 1311, 1312, 1317, 1335, 1336, 1340, 1422, 1423, 1424, 1426, 1427, 1496, 1497, 1498, 1548, 1550, 1553, 1555, 1696, 1697, 1699, 1754, 1759, 1760, 1769, 1882, 1897, 1898, 1918, 1919, 1929, 1931, 2071, 2222, 2227, 2228.

Personal reflections disorderly, 1139.

Reflections on another hon. member not in order, 686.

Reflection on chair not in order, 1121, 2196.

Reflections on Parliament not in order, 479.

SUPPLY :

Australian Workers' Union, Constitution of, cannot be discussed on vote for "Court of Industrial Arbitration," 1497, 1498.

Railway construction policy, Discussion of, should take place on Loan Estimates, and not on Revenue vote for "Railways—General Establishment," 1285, 1287, 1299, 1300, 1305, 1309, 1311, 1317.

Tedious repetition, 898, 962, 986, 1430, 1633, 2179, 2183.

Time Limit of speeches—

Extension of time cannot be granted in Committee, 1944.

Unparliamentary language, 477, 588, 686, 1121, 1227, 1503.

CHAIRMAN OF COMMITTEES, TEMPORARY (Cooper, Frank Arthur Esquire, Bremer)—

Amendment, Division on, not to preclude subsequent amendment being moved, 2014.

Called upon to take chair, 308, 312, 601, 614, 623, 652, 743, 758, 1164, 1732, 1805, 1816, 1827, 1854, 1888, 1904, 1919, 2000, 2003, 2014, 2170.

Denial of hon. member must be accepted, 666.

Nominated on panel, 6.

Order in debate, 1888.

Relevancy of amendment, 316.

SUPPLY :

Necessity for legislation and matters involving legislation cannot be discussed in Committee of Supply, 1913.

Unparliamentary language, 654.

CHAIRMAN OF COMMITTEES, TEMPORARY (Dunstan, Thomas, Esquire, Gympie)—

Called upon to take Chair, 172, 463, 490, 526, 556, 588, 886, 948, 1074, 1216, 1217, 1225, 1248, 1260, 1276, 1288, 1302, 1329, 1431, 1482, 1489, 1560, 1561, 1714, 1778.

Calls upon *Mr. Corser* to resume his seat, 175.

Names *Mr. Corser*, 176.

Nominated on panel, 6.

Reflections on Judges of Arbitration Court not in order, 175.

Unparliamentary language, 1218.

CHAIRMAN OF COMMITTEES, TEMPORARY (King, Reginald MacDonnell, Esquire (Logan))—

Called upon to take chair, 690, 1835.
Nominated on panel, 6.

CHAIRMAN OF COMMITTEES, TEMPORARY (Pollock, George, Esquire Gregory)—

Called upon to take chair, 513, 931, 1158, 1705, 1781, 1809.
Nominated on panel, 6.
Order in debate, 1713.

CHAIRMAN OF COMMITTEES, TEMPORARY (Walker, Harry Frederick, Esquire (Cooroola))—

Nominated on panel, 6.

CHIEF SECRETARY [*vide* "Theodore, Honourable Edward Granville."]

CLAYTON, Ernest Henry Collet, Esquire (Wide Bay)—

Takes his seat, 1.
Address in Reply, 38.

BILLS:

Cotton Industry (2°), 1678.
Hospitals (2°), 2096.
Industrial Arbitration Act Amendment (2°), 267.
Petroleum (committee), 1562.
Upper Burnett and Callide Land Settlement (2°), 836; (committee), 995.
Co-operative Produce Agencies, Establishment of, by Primary Producers, 259.

SUPPLY:

Estimates-in-Chief—

Agriculture and Stock—
Chief Office, 1070.

Justice—

Courts of Petty Sessions, 1626.
Electoral Registration, 1627.
Premier and Chief Secretary—
Intelligence and Tourist Bureau, 914.
Miscellaneous Services, 1067.

Public Works—

Chief Office, 1343.

Railways—

General Establishment, 1288.

Loan Fund Account—

Public Lands—
Wire Netting, 1948.

Trust and Special Funds—

Agriculture and Stock—
Diseases in Stock and the Brands Acts, 1931.

Public Lands—

Main Roads Fund, 1925.

COLLINS, Charles, Esquire (Bowen)—

Takes his seat, 1.
Address in Reply, 108.

BILLS:

Agricultural Bank (2°), 2209.
Closer Settlement Acts Amendment (committee), 1260, 1262.
Industrial Arbitration Act Amendment (2°), 247.
Liquor Acts Amendment (committee), 483.
Local Authorities Acts Amendment (committee), 552.
Meat Industry Encouragement (2°), 1964.
Palmerston Land Settlement (initiation in committee), 470.
Prickly Pear Land (2°), 2032.
Primary Producers' Organisation Act Amendment (2°), 2165.
Primary Products Pools Act Amendment (committee), 1754.
Co-operative Produce Agencies, Establishment of, by Primary Producers, 260.
Dawson Valley Irrigation Undertaking, 1391.
Financial Statement, 640.

SUPPLY:

Estimates-in-Chief—

Agriculture and Stock—
Chief Office, 1039.

Executive and Legislative—
Legislative Assembly, 872, 882.

Justice—

Parliamentary Draftsman, 1637, 1639.
Registrar-General, 1640.

Mines—

Chief Office, 1777, 1792.
"Queensland Government Mining Journal," 1804.

Premier and Chief Secretary—

Intelligence and Tourist Bureau, 911.
Miscellaneous Services, 938, 1061, 1063.

Public Service Commissioner, 928.

Public Instruction—

Chief Office, 1207.
Queensland University, 1237.

Public Lands—

Irrigation and Water Supply Commission, 1838, 1841.

Railways—

General Establishment, 1297.

Treasury—

Land and Income Tax, 1862.

Trust and Special Funds—

Home Secretary—
Police Superannuation Fund, 1910.

Mines—

State Coal Mines, 1940, 1944.
Premier and Chief Secretary—
State Enterprises Act of 1918, 1881.

CONROY, Charles William, Esquire (Maranoa)—

Takes his seat, 1.

BILLS:

Closer Settlement Acts Amendment (2°), 1185.

Petroleum (2°), 1538.

Racecourses (committee), 1423, 1432.

COOPER, Frank Arthur, Esquire (Bremer)—

Takes his seat, 1.

BILL:

Industrial Arbitration Act Amendment (committee), 330.

Chairman of Committees, Temporary—

Called upon to take Chair, 308, 312, 601, 614, 623, 652, 743, 758, 1164, 1732, 1805, 1816, 1827, 1854, 1888, 1904, 1919, 2000, 2003, 2014, 2170.

Nominated on panel, 6.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 266.

Financial Statement, 687.

Parliamentary Bar, Closure of, 972.

SUPPLY:*Estimates-in-Chief—*

Executive and Legislative—

Legislative Assembly, 875.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1898.

COOPER, William, Esquire (Rosewood)—

Takes his seat, 1.

BILLS:

Agricultural Bank (2°), 2216.

Cotton Industry (2°), 1658.

Fruit Marketing Organisation (committee), 2067.

Industrial Arbitration Act Amendment (initiation in committee), 171, (2°), 213.

Stallions Registration (committee), 1161.

Upper Burnett and Callide Land Settlement (2°), 817; (committee), 956.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 495.

Financial Statement, 615.

SUPPLY:*Estimates-in-Chief—***Justice—**

Electoral Registration, 1634.

Railways—

General Establishment, 1289.

CORSER, Bernard Henry, Esquire (Burnett)—

Takes his seat, 1.

Address in Reply, 93.

BILLS:

Agricultural Bank (initiation in committee), 1437; (2°), 2204; (committee), 2221, 2223.

BILLS—continued:

Closer Settlement Acts Amendment (initiation in committee), 1146; (2°), 1180; (committee), 1253, 1255, 1257, 1260.

Cotton Industry (initiation in committee), 1137; (2°), 1597; (committee), 1690, 1695, 1699, 1706, 1708, 1715, 1722, 1724, 1726.

Dingo and Marsupial Destruction Act Amendment (initiation in committee), 89; (2°), 187.

Fruit Marketing Organisation (committee), 2064, 2067.

Hospitals (initiation in committee), 1761; (2°), 2099.

Industrial Arbitration Act Amendment (initiation), 92; (initiation in committee), 175; (2°), 204; (committee), 291, 294, 300, 301, 303, 305, 307, 318.

Land Acts (Review of Cattle Holding Rents) Amendment (initiation in committee), 1762; (2°), 2010; (committee), 2017.

Land Tax Act Amendment (2°), 2192.

Liquor Acts Amendment (2°), 351; (committee), 476.

Local Authorities Acts Amendment (2°), 416; (committee), 556, 1115, 1116, 1121, 1122, 1132, 1134.

Main Roads Act Amendment (initiation in committee), 460; (2°), 781; (committee), 787.

Meat Industry Encouragement (initiation), 1575; (2°), 1966.

Milsom Petroleum Agreement Ratification (2°), 1540; (committee), 2072.

Palmerston Land Settlement (initiation in committee), 470.

Pest Destroyers (2°), 189.

Petroleum (2°), 1526; (committee), 1543, 1546, 1554, 1561, 1562, 1566, 1569, 1570, 1573, 1574; (recommittal), 1729.

Prickly Pear Land (initiation in committee), 2000; (2°), 2034.

Primary Producers' Co-operative Associations (initiation in committee), 1436; (2°), 2121; (committee), 2170, 2173.

Primary Producers' Organisation Act Amendment (2°), 2163.

Primary Products Pools Act Amendment (committee), 1752, 1754, 1755, 1761.

Racecourses (committee), 1427.

Railways Act Amendment (2°), 1040.

Stallions Registration (2°), 770.

Sugar Workers' Perpetual Lease Selections (initiation in committee), 1153.

Upper Burnett and Callide Land Settlement (initiation in committee), 423; (2°), 799; (committee), 960, 968, 985, 987, 992, 995, 999, 1001; (recommittal), 1141; (3°), 1142.

Co-operative Produce Agencies, Establishment of, by Primary Producers (moves motion), 253; (amendment—*Mr. Gledson*), 359; (point of order), 505.

Dawson Valley Irrigation Undertaking, 1380.

Loans, Maturing, Renewal of, 1996.

CORSER, Bernard Henry, Esquire—continued:

Parliamentary Bar, Closure of, 972;
(moves amendment), 974.
Standing Orders, Suspension of, 566.

SUPPLY:

Committee, Opening of, 534.

Estimates-in-Chief—

Agriculture and Stock—
Chief Office, 1073.

Executive and Legislative—
Legislative Assembly, 869.

Justice—
Courts of Petty Sessions, 1626.
Parliamentary Draftsman, 1640.

Mines—
Chief Office, 1768.

Premier and Chief Secretary—
Miscellaneous Services, 1065.

Public Lands—
Chief Office, 1818.

Public Works—
Chief Office, 1362.

Railways—
General Establishment, 1286, 1329.
Southern Division, 1335.

Resolutions Reported from Committee—
Loan Fund Account, 1996.

Trust and Special Funds—

Agriculture and Stock—
Cotton Trading Fund, 1930, 1931.
Diseases in Stock and the Brands
Acts, 1932.

State Advances Corporation—
Advances to Settlers Branch, 1932.

Home Secretary—
Police Superannuation Fund, 1910.

Premier and Chief Secretary—
State Enterprises Act of 1918, 1888.

Public Works—
State Advances Corporation—
Workers' Dwellings Branch, 1912.

Treasury—
Central Sugar Mills, 1919.

Suspended from services of House, 176.

COSTELLO, Edward, Esquire (Carnarvon)—

Takes his seat, 1.
Address in Reply, 81.

BILLS:

Agricultural Bank (committee), 2222,
2224.

Closer Settlement Acts Amendment
(initiation in committee), 1149; (2°),
1186.

Dingo and Marsupial Destruction Act
Amendment (2°), 184.

Fruit Marketing Organisation (initiation
in committee), 2004; (2°), 2063.

BILLS—continued:

Industrial Arbitration Act Amendment
(3°), 509.

Local Authorities Acts Amendment
(committee), 1117.

Stallions Registration (2°), 777; (com-
mittee), 1158, 1160, 1162.

Upper Burnett and Callide Land Settle-
ment (committee), 988, 990, 992.

Co-operative Produce Agencies, Establish-
ment of, by Primary Producers, 507.

SUPPLY:

Estimates-in-Chief—

Mines—

In aid of mining, 1801.

Loan Fund Account—

Public Lands—

Wire netting, 1947.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1906.

COYNE, Honourable John Harry (Warrego)—

Takes his seat, 1.
Resigns his seat, 286.

DASH, John, Esquire (Mundingburra)—

Takes his seat, 1.

BILLS:

Industrial Arbitration Act Amendment
(2°), 284; (committee), 296.

Railways Act Amendment (2°), 1051.

SUPPLY:

Estimates-in-Chief—

Justice—

Electoral Registration, 1631.

Premier and Chief Secretary—

Intelligence and Tourist Bureau, 913.

Public Works—

Court of Industrial Arbitration, 1504.

Railways—

General Establishment, 1316.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1893.

**DEACON, William Arthur, Esquire
(Cunningham)—**

Takes his seat, 1.
Address in Reply, 160.

BILLS:

Agricultural Bank (2°), 2218; (committee),
2225.

Closer Settlement Acts Amendment
(initiation in committee), 1149; (com-
mittee), 1254, 1255, 1264.

Cotton Industry (2°), 1622.

Dingo and Marsupial Act Amendment
(committee), 385.

Fruit Marketing Organisation (com-
mittee), 2065.

DEACON, William Arthur, Esquire—continued:**BILLS—continued:**

- Hospitals (2°), 2095.
- Income Tax Act Amendment (committee), 2191.
- Industrial Arbitration Act Amendment (initiation in committee), 169, 172; (2°), 211; (committee), 289, 290, 299, 302, 318, 324; (3°), 509.
- Land Acts (Review of Cattle Holding Rents) Amendment (2°), 2013.
- Land Tax Act Amendment (2°), 2192.
- Local Authorities Acts Amendment (committee), 513, 517, 556, 1130.
- Main Roads Act Amendment (initiation in committee), 461; (committee), 785, 788, 791.
- Palmerston Land Settlement (2°), 1016.
- Pest Destroyers (committee), 387.
- Petroleum (committee), 1548, 1555, 1574.
- Prickly Pear Land (2°), 2032; (committee), 2041, 2042, 2043, 2044, 2047.
- Primary Producers' Co-operative Associations (2°), 2133; (committee), 2169, 2172, 2173, 2181.
- Primary Producers' Organisation Act Amendment (2°), 2164.
- Primary Products Pools Act Amendment (2°), 1752; (committee), 1754.
- Racecourses (committee), 1426, 1429, 1430, 1434.
- Stallions Registration (initiation in committee), 512; (2°), 776; (committee), 1158, 1161, 1163, 1164.
- Sugar Workers' Perpetual Lease Selections (initiation in committee), 1152.
- Upper Burnett and Callide Land Settlement (2°), 833; (committee), 946, 980, 986, 991, 994, 995, 1001.
- Co-operative Produce Agencies, Establishment of, by Primary Producers, 260, 368.
- Dawson Valley Irrigation Undertaking, 1382.
- Financial Statement, 632.

SUPPLY:

Committee, Opening of, 540.

Estimates-in-Chief—

- Agriculture and Stock—
 - Chief Office, 1075.
- Public Instruction—
 - Chief Office, 1212.
- Public Lands—
 - Forestry Office, 1825.
 - Irrigation and Water Supply Commission, 1844.
- Public Works—
 - Chief Office, 1490.
- Railways—
 - General Establishment, 1305.
- Treasury—
 - Land and Income Tax, 1861, 1862.

SUPPLY—continued:**Loan Fund Account—**

- Public Lands—
 - Irrigation and Water Supply Commission, 1950.

Trust and Special Funds—

- Premier and Chief Secretary—
 - State Enterprises Act of 1918, 1895.
- Public Lands—
 - Main Roads Fund, 1921, 1923.

DUNSTAN Thomas Esquire (Gympie)—

Takes his seat, 51.

BILLS:

- Industrial Arbitration Act Amendment (2°), 269.
- Petroleum (committee), 1550.
- Chairman of Committees, Temporary—
 - Called upon to take chair, 172, 463, 490, 526, 556, 588, 886, 948, 1074, 1216, 1217, 1225, 1248, 1260, 1276, 1288, 1302, 1329, 1431, 1482, 1489, 1560, 1561, 1714, 1778.
- Nominated on panel, 6.

SUPPLY:**Estimates-in-Chief—**

- Mines—
 - Chief Office, 1781.
- Public Instruction—
 - Chief Office, 1221.

EDWARDS, James Braidwood, Esquire (Nanango)—

Takes his seat, 1.

Address in Reply, 165.

BILLS:

- Agricultural Bank (initiation in committee), 1439; (2°), 2211.
- Closer Settlement Acts Amendment (2°), 1182.
- Cotton Industry (2°), 1681.
- Fruit Marketing Organisation (committee), 2066.
- Hospitals (2°), 2102.
- Industrial Arbitration Act Amendment (2°), 249; (committee), 325; (3°), 509.
- Land Acts (Review of Cattle Holding Rents) Amendment (2°), 2013.
- Local Authorities Acts Amendment (committee), 526, 554, 557.
- Meat Industry Encouragement (2°), 1971.
- Primary Producers' Co-operative Associations (committee), 2179.
- Primary Producers' Organisation Act Amendment (2°), 2164.
- Racecourses (committee), 1425, 1430.
- Stallions Registration (committee), 1160, 1161.
- Sugar Workers' Perpetual Lease Selections (initiation in committee), 1153.
- Upper Burnett and Callide Land Settlement (2°), 837; (committee), 955, 980, 986, 995, 996.
- Weights and Measures Acts Amendment (2°), 1007.

EDWARDS, James Braidwood, Esquire—
continued :

Co-operative Produce Agencies, Establishment of, by Primary Producers, 261, 360; (point of order), 506.

Dawson Valley Irrigation Undertaking, 1396.

Financial Statement, 737.

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 880.

Public Works—

Chief Office, 1469.

Resolutions Reported from Committee—

Soldier Settlement, 1987.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1893, 1894.

ELPHINSTONE, Augustus Cecil, Esquire
(Oxley)—

Takes his seat, 1.

Address in Reply, 103.

BILLS :

Cotton Industry (2°), 1665; (committee), 1722, 1723.

Fruit Marketing Organisation (2°), 2052.

Government Loans Redemption and Conversion (2°), 452.

Hospitals (initiation in committee), 1762.

Income Tax Act Amendment (2°), 2185, 2189.

Industrial Arbitration Act Amendment (2°), 243; (committee), 290, 292, 300, 316, 318, 331.

Insurance (initiation), 370; (2°), 1461; (committee), 1739, 1741, 1743.

Liquor Acts Amendment (2°), 339; (committee), 481, 489; (report stage), 491.

Primary Producers' Co-operative Associations (2°), 2118; (committee), 2167, 2177, 2179.

Private Savings Banks (2°), 372.

Trust Accounts (2°), 192.

Dawson Valley Irrigation Undertaking, 1398.

Financial Statement, 605.

Speaker, Election of—

Congratulations to Speaker Elect, 4.

SUPPLY :

Estimates-in-Chief—

Railways—

General Establishment, 1295.

Resolutions Reported from Committee—

State Stores Board, 1978.

Trust and Special Funds—

Department of Justice—

Public Curator, 1915.

Public Lands—

Main Roads Fund, 1922.

Vote on Account (£4,700,000), 572.

FARRELL, George Pritchard, Esquire
(Rockhampton)—

Takes his seat, 1.

BILLS :

Cotton Industry (2°), 1669.

Jury Act Amendment (committee), 1202.

Election at by-election during recess before dissolution of Parliament, 6.

Financial Statement, 626.

SUPPLY :

Estimates-in-Chief—

Public Instruction—

Chief Office, 1216.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1876.

FERRICKS, Myles Aloysius, Esquire (South
Brisbane)—

Takes his seat, 1.

BILL :

Industrial Arbitration Act Amendment (2°), 272.

Financial Statement, 705.

Speaker, Election of (seconds nomination of Mr. Bertram), 2.

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 875.

Public Instruction—

Chief Office, 1210.

FOLEY, Thomas Andrew Esquire
(Leichhardt)—

Takes his seat, 2.

Address in Reply, 156.

BILLS :

Meat Industry Encouragement (2°), 1957.

Upper Burnett and Callide Land Settlement (2°), 846.

Financial Statement, 680.

SUPPLY :

Estimates-in-Chief—

Mines—

Chief Office, 1787.

Trust and Special Funds—

Mines—

Sapphire Trading Fund, 1938.

State Coal Mines, 1941, 1944.

FRY, James Porter Esquire (Ku ilpa)—

Takes his seat, 2.

Address in Reply, 161.

BILLS :

Agricultural Bank (2°), 2210.

Appropriation No. 2 (committee), 1997.

Cotton Industry (committee), 1690, 1697, 1701.

FRY, James Porter, Esquire—continued :*BILLS—continued :*

- Government Loans Redemption and Conversion (2°), 456.
- Industrial Arbitration Act Amendment (committee), 293, 318, 328, 330.
- Local Authorities Acts Amendment (2°), 419, 546, 551.
- Main Roads Act Amendment (committee), 787.
- Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1111.
- Petroleum (committee), 1555, 1559, 1563, 1565, 1566.
- Primary Producers' Co-operative Associations (committee), 2170, 2179, 2182, 2183.
- Primary Products Pools Act Amendment (committee), 1758, 1761.
- Racecourses (committee), 1425, 1430.
- Stallions Registration (committee), 1162.
- Upper Burnett and Callide Land Settlement (2°), 848; (committee), 967.
- Weights and Measures Acts Amendment (initiation in committee), 943.
- Dawson Valley Irrigation Undertaking, 1400.
- Sitting Days, 567.

*SUPPLY :**Estimates-in-Chief—*

Home Secretary—

- Miscellaneous Services, 1859, 1860.
- State Children, 1858.
- Steamer "Otter," 1859.

Premier and Chief Secretary—

- Intelligence and Tourist Bureau, 914.
- Public Service Commissioner, 922.

Public Instruction—

- Chief Office, 1225.
- State Schools, 1239.
- University, 1237.

Public Works—

- Chief Office, 1484.

Railways—

- General Establishment, 1299.

Treasury—

- Printing Office, 1863.

Loan Fund Account—

- Public Works Construction Branch, 1947.

Trust and Special Funds—

Home Secretary—

- Police Superannuation Fund, 1909.

Mines—

- State Coal Mines, 1946.

Premier and Chief Secretary—

- State Enterprises Act of 1918, 1900.

GILDAY, John Theophilus, Esquire (Ithaca)—

Takes his seat, 2.

*SUPPLY :**Estimates-in-Chief—*

Executive and Legislative—

Legislative Assembly, 870.

Premier and Chief Secretary—

Chief Office, 884.

GILLIES, Honourable William Neal, (Eacham) [Secretary for Agriculture and Stock.]—

Takes his seat, 2.

BILLS :

Agricultural Bank (initiation in committee), 1437; (2°), 2197, 2219; (committee), 2223, 2227.

Cotton Industry (initiation in committee), 1135; (2°), 1575, 1681; (committee), 1689, 1694, 1702, 1704, 1705, 1707, 1711, 1717, 1722, 1723, 1724, 1725, 1726.

Dingo and Marsupial Destruction Act Amendment (initiation in committee), 88; (2°), 180; (committee), 384, 385.

Diseases in Poultry (initiation in committee), 90; (2°), 188; (committee), 385, 386.

Fruit Marketing Organisation (initiation in committee), 2003; (2°), 2049; (committee), 2064, 2068, 2070, 2072; (recommittal), 2111.

Income Tax Act Amendment (recommittal), 2228.

Meat Industry Encouragement (initiation in committee), 1727; (2°), 1951; (committee), 1972, 1973, 1974, 1975, 1976, 1977; (recommittal), 1977.

Pest Destroyers (initiation in committee), 166; (2°), 188; (committee), 386, 387.

Primary Producers' Co-operative Associations (initiation in committee), 1435; (2°), 2112; (committee), 2167, 2168, 2171, 2172, 2173, 2174, 2175, 2178, 2180, 2181, 2182, 2183; (recommittal), 2195, 2196; (3°), 2197.

Primary Producers' Organisation Act Amendment (initiation in committee), 2077; (2°), 2160.

Primary Products Pools Act Amendment (initiation in committee), 1726; (2°), 1744; (committee), 1752, 1753, 1755, 1759, 1761.

Private Savings Banks (recommittal), 2223, 2229.

Stallions Registration (initiation in committee), 511; (2°), 764; (committee), 1157, 1158, 1160, 1163, 1164.

Sugar Experiment Stations Act Amendment (initiation in committee), 764; (2°), 1977.

Commissioner to administer oath or affirmation of allegiance, 1.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 262, 365, 503.

GILLIES, Honourable William Neal
[Secretary for Agriculture and Stock]—*continued* :

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Chemical Laboratory, 1095.

Chief Office, 1070, 1090.

Dairy Produce Acts, 1095.

Premier and Chief Secretary—

Miscellaneous Services, 1063.

Trust and Special Funds—

Agriculture and Stock—

Cotton Trading Fund, 1929.

Diseases in Stock and the Brands Acts, 1932.

Home Secretary—

Police Superannuation Fund, 1910.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1898.

Valedictory, 2230.

GLEDSON, David Alexander, Esquire
(Ipswich)—

Takes his seat, 2.

BILLS :

Cotton Industry (2°), 1652; (committee), 1692.

Electrical Workers (2°), 1445.

Hospitals (committee), 2107.

Industrial Arbitration Act Amendment (2°), 210; (committee), 329.

Local Authorities Acts Amendment (2°), 412; (committee), 514, 520, 522, 554, 1123, 1127, 1134.

Main Roads Act Amendment (committee), 789.

Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1112.

Petroleum (2°), 1529; (committee), 1543, 1547.

Primary Producers' Co-operative Associations (committee), 2169, 2180.

Racecourses (committee), 1428.

Railways Act Amendment (2°), 1047.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 355, 501.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Miscellaneous Services, 1860.

Mines—

Chief Office, 1786, 1789.

Public Instruction—

University, 1237.

Public Works—

Chief Office, 1348

Court of Industrial Arbitration, 1502.

Railways—

General Establishment, 1285.

SUPPLY—continued :

Resolutions Reported from Committee—
Lazaret, 1982.

Trust and Special Funds—

Mines—

Chillagoe State Smelters, 1935.

State Coal Mines, 1940.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1906.

HARTLEY, Harold Leslie, Esquire
(Fitzroy)—

Takes his seat, 2.

Address in Reply, 149.

BILLS :

Cotton Industry (committee), 1692, 1694, 1698, 1700, 1701, 1706, 1709, 1724.

Liquor Acts Amendment (2°), 348; (committee), 481, 486.

Petroleum (committee), 1564.

Railways Act Amendment (2°), 1026.

Parliamentary Bar, Closure of; (moves motion), 970; (amendment—*Mr. Kerr*), 974.

Personal Explanation, 824.

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 869, 876, 882.

Home Secretary—

Miscellaneous Services, 1860.

Mines—

Chief Office, 1769, 1790.

Premier and Chief Secretary—

Intelligence and Tourist Bureau, 913.

Miscellaneous Services, 1068.

Public Service Commissioner, 921, 923, 925.

Trust and Special Funds—

Mines—

Sapphire Trading Fund, 1938.

State Coal Mines, 1939, 1943.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1885.

HOME SECRETARY [*vide* "Stopford, Honourable James."]

HUXHAM, Honourable John (Buranda)
[Secretary for Public Instruction].

Takes his seat, 2.

SUPPLY :

Estimates-in-Chief—

Public Instruction—

Chief Office, 1203, 1231.

Inspection, 1234.

Medical and Dental Inspection, 1234.

HUXHAM, Honourable John [Secretary for Public Instruction]—*continued* :*SUPPLY—continued* :*Estimates-in-Chief—continued* :*Public Instruction—continued* :

Queensland Agricultural High School and College, 1238.

Queensland University, 1236.

Schools of Arts, 1238.

Secondary Education, 1239.

State Schools, 1239.

Technical Education, 1239, 1240.

Training College, 1238.

Women's College, 1238.

HYNES, Maurice Patrick, Esquire (Townsville)—

Takes his seat, 2.

Address in Reply, 23.

BILLS :

Industrial Arbitration Act Amendment (2°), 218.

Railways Act Amendment (2°), 1040.

Personal Explanation, 1345.

SUPPLY :*Estimates-in-Chief—**Public Works—*

Court of Industrial Arbitration, 1505.

Railways—

General Establishment, 1310.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1897.

JONES, Honourable Alfred James (Paddington) [Secretary for Mines]—

Takes his seat, 2.

Address in Reply, 123.

BILLS :

Milsom Petroleum Agreement Ratification (initiation in committee), 1440; (2°), 1538.

Petroleum (initiation in committee), 1440; (2°), 1510; (committee), 1542, 1543, 1544, 1546, 1552, 1553, 1556, 1558, 1560, 1561, 1562, 1563, 1564, 1565, 1566, 1568, 1569, 1570, 1571, 1573, 1574; (recommittal), 1729.

SUPPLY :*Estimates-in-Chief—**Mines—*

Chief Office, 1763, 1792.

In Aid of Mining, 1800, 1801.

Mining Fields, 1801, 1803.

"Queensland Government Mining Journal," 1804.

State Mining Operations, 1804.

Premier and Chief Secretary—

Miscellaneous Services, 1064.

SUPPLY—continued :*Trust and Special Funds—**Mines—*

Chillagoe State Smelters, 1933.

Sapphire Trading Fund, 1937, 1938.

State Coal Mines, 1944.

KELSO, William, Esquire (Nun'ah)—

Takes his seat, 2.

Address in Reply, 72.

BILLS :

Cotton Industry (committee), 1691, 1697, 1718, 1726.

Electrical Workers (2°), 1448.

Fruit Marketing Organisation (2°), 2060; (committee), 2067.

Hospitals (2°), 2104; (committee), 2107, 2110.

Insurance (2°), 1734; (committee), 1740.

Liquor Acts Amendment (2°), 352; (committee), 482.

Local Authorities Acts Amendment (committee), 548, 552, 1121.

Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1107.

Primary Producers' Co-operative Associations (2°), 2134; (committee), 2169, 2171, 2172, 2175, 2177, 2179.

Primary Producers' Organisation Act Amendment (2°), 2166.

Primary Products Pools Act Amendment (2°), 1749.

Private Savings Banks (2°), 376; (committee), 2193, 2194, 2195; (recommittal), 2223.

Railways Act Amendment (2°), 1029.

Trust Accounts (2°), 196; (committee), 387, 388, 389.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 494.

Financial Statement, 619.

Loans, Maturing, Renewal of, 1996.

Parliamentary Bar, Closure of, 978.

SUPPLY :*Estimates-in-Chief—**Executive and Legislative—*

Legislative Assembly, 863, 880.

Premier and Chief Secretary—

Intelligence and Tourist Bureau, 910.

Miscellaneous Services, 938.

Public Service Commissioner, 925, 929.

Public Instruction—

Chief Office, 1222.

Queensland University, 1236, 1237.

Training College, 1238.

Public Works—

Chief Office, 1363.

Railways—

General Establishment, 1292.

Resolutions Reported from Committee—

Loan Fund Account, 1996.

KELSO, William, Esquire—continued :

SUPPLY—continued :

Trust and Special Funds—

Agriculture and Stock—

Cotton Trading Fund, 1929.

Justice—

Public Curator, 1916.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1865.

Public Works—

State Advances Corporation—
Workers' Dwellings Branch, 1915.

**KERR, James Stevingstone, Esquire
(Enoggera)—**

Takes his seat, 2.

Address in Reply, 52.

BILLS :

Agricultural Bank (committee), 2223.
2224.

Cotton Industry (2°), 1659; (committee),
1690, 1696, 1713.

Diseases in Poultry (committee), 385, 386.

Fruit Marketing Organisation (2°), 2059;
(committee), 2071.

Government Loans Redemption and Con-
version (2°), 449.

Hospitals (2°), 2082; (committee), 2106,
2103.

Industrial Arbitration Act Amendment
(initiation in committee), 172; (2°),
225; (committee), 297, 299, 302, 310, 325.

Insurance (2°), 1733.

Liquor Acts Amendment (committee),
472, 477.

Local Authorities Acts Amendment (2°),
409; (committee), 515, 522, 523, 524, 546,
561, 562, 1124, 1131, 1132.

Main Roads Act Amendment (2°), 780;
(committee), 789, 791.

Metropolitan Water Supply and Sewerage
Acts Amendment (2°), 1103.

Milsom Petroleum Agreement Ratifica-
tion (2°), 1540.

Petroleum (2°), 1536.

Primary Producers' Co-operative Asso-
ciations (2°), 2132; (committee), 2175.

Primary Products Pools Act Amendment
(2°), 1751.

Private Savings Banks (2°), 380.

Racecourses (2°), 1406; (committee), 1424,
1429, 1431, 1434.

Railways Act Amendment (2°), 1024;
(committee), 1099, 1100.

Dawson Valley Irrigation Undertaking,
1394.

Financial Statement, 598.

Parliamentary Bar, Closure of (moves
amendment), 973.

SUPPLY :

Committee, Opening of, 532.

Estimates-in-Chief—

Executive and Legislative—
Legislative Assembly, 874.

SUPPLY—continued :

Estimates-in-Chief—continued :

Justice—

Electorate Registration, 1623, 1632.

Registrar-General, 1641.

Premier and Chief Secretary—

Agent-General for the State, 903.

Chief Office, 883.

Miscellaneous Services, 934.

Public Service Commissioner, 918.

Public Instruction—

Chief Office, 1204.

Medical and Dental Inspection, 1234.

Schools of Arts, 1239.

Public Lands—

Chief Office, 1813.

Forestry Office, 1827, 1833.

Public Works—

Chief Office, 1338.

Court of Industrial Arbitration, 1498.

Gas Act of 1916, 1507.

Mines—

Chief Office, 1780, 1789.

Railways—

General Establishment, 1278.

Southern Division, 1334.

Resolutions Reported from Committee—

Soldier Settlement, 1935.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1870.

Public Works—

State Advances Corporation —

Workers' Dwellings Branch, 1911.

WAYS AND MEANS :

Tax on Bookmakers, 1169.

**KING, Reginald MacDonnell, Esquire
(Logan)—**

Takes his seat, 2.

BILLS :

Agricultural Bank (committee), 2227.

Cotton Industry (committee), 1691, 1694.

Dental, Opticians, and Pharmacy (initia-
tion in committee), 1998.

Industrial Arbitration Act Amendment
(committee), 316, 319.

Jury Act Amendment (initiation in com-
mittee), 1156; (2°), 1200; (committee),
1243, 1244, 1245.

Liquor Acts Amendment (committee), 484,
491.

Local Authorities Acts Amendment (2°),
402; (committee), 513, 518, 519, 526, 547,
553, 558, 560, 562, 563, 1115, 1117, 1124,
1128, 1129, 1130, 1131.

Main Roads Act Amendment (2°), 783;
(committee), 791, 792, 793.

Nerang River Bridge and Southport-
Burleigh Road (initiation in commit-
tee), 391; (2°), 429.

KING, Reginald MacDonnell, Esquire—
*continued:***BILLS—continued:**

- Petroleum (committee), 1551.
- Primary Producers' Co-operative Associations (committee), 2170; (recommittal), 2195
- Racecourses (committee), 1432.
- Railways Act Amendment (committee), 1101.
- Trust Accounts (2°), 193; (committee), 388.
- Weights and Measures Acts Amendment (initiation in committee), 942; (2°), 1008.

Chairman of Committees, Temporary—

Called upon to take Chair, 690, 1835.

Nominated on panel, 6.

SUPPLY:*Estimates-in-Chief—*

Executive and Legislative—

Legislative Assembly, 879, 882.

Home Secretary—

Hospitals, 1849.

Justice—

Electoral Registration, 1629.

Parliamentary Draftsman, 1637, 1640.

Premier and Chief Secretary—

Miscellaneous Services, 1064.

Public Lands—

Forestry Office, 1823.

Public Works—

Chief Office, 1340.

Treasury—

Harbours and Rivers, 1860.

Marine, 1862.

KIRWAN, Michael Joseph, Esquire (Brisbane) [vide also "Chairman of Committees"].

Takes his seat, 2.

Address in Reply, 116.

BILLS:

Insurance (2°), 1467.

Railways Act Amendment (2°), 1043.

Upper Burnett and Callide Land Settlement (2°), 853.

Chairman of Committees (elected), 17; (returns thanks), 88.

Deputy Speaker, Takes Chair as, 124, 138, 158, 247, 285, 351, 361, 500, 535, 815, 827, 1010, 1023, 1055, 1377, 1585, 1614, 1650, 1957, 2097, 2117, 2155, 2205.

Financial Statement, 664.

LAND, Edward Martin, Esquire (Balonne)—

Takes his seat, 2.

LARCOMBE, Honourable James (Keppel) [Secretary for Railways]—

Takes his seat, 2.

BILL:

Railways Act Amendment (initiation in committee), 1002; (2°), 1020, 1053; (committee), 1097, 1100, 1101.

SUPPLY:*Estimates-in-Chief—*

Railways—

General Establishment, 1268, 1318.

Southern Division, 1336.

LLOYD, William Field, Esquire (Kelvin Grove)—

Takes his seat, 2.

Address in Reply, 132.

BILLS:

Local Authorities Acts Amendment (committee), 551.

Railways Act Amendment (2°), 1038.

Financial Statement, 695.

SUPPLY:*Estimates-in-Chief—*

Executive and Legislative—

Legislative Assembly, 873.

Home Secretary—

Prisons, 1857.

Premier and Chief Secretary—

Public Service Commissioner, 923.

Public Instruction—

Chief Office, 1213.

LOGAN, George Andrew, Esquire (Lockyer)—

Takes his seat, 2.

BILLS:

Cotton Industry (2°), 1674.

Industrial Arbitration Act Amendment (2°), 271; (committee), 299, 304; (3°), 510.

Local Authorities Acts Amendment (committee), 521.

Stallions Registration (committee), 1161, 1162.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 264.

Financial Statement, 753.

SUPPLY:*Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 1085.

Public Works—

Chief Office, 1491.

MAXWELL, James Francis, Esquire (Toowong)—

Takes his seat, 2.

Address in Reply, 145.

BILLS:

Agricultural Bank (committee), 2225.

Hospitals (2°), 2090.

Industrial Arbitration Act Amendment (committee), 321.

Local Authorities Acts Amendment (committee), 1131.

Primary Producers' Co-operative Associations (2°), 2129; (committee), 2169, 2173, 2178, 2182.

MAXWELL, James Francis, Esquire—

continued:

Financial Statement, 646.

Personal Explanation, 526.

SUPPLY:

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 869, 877.

Home Secretary—

Hospitals, 1850.

Miscellaneous Services, 1860.

Prisons, 1856.

Justice—

Electoral Registration, 1627.

Mines—

Chief Office, 1784, 1788.

Premier and Chief Secretary—

Chief Office, 894, 899.

Intelligence and Tourist Bureau, 912.

Miscellaneous Services, 933, 1064, 1065.

Public Works—

Buildings, 1494.

Chief Office, 1345.

Resolutions Reported from Committee—

State Stores Board, 1978.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1882.

McCORMACK, Honourable William (Cairns)

[Home Secretary]—

Takes his seat, 2.

BILLS:

Closer Settlement Acts Amendment (initiation in committee), 1144; (2°), 1172; (committee), 1254, 1255, 1257, 1265, 1266.

Japanese Earthquake Relief Funds (initiation in committee), 1344; (2°), 1403.

Land Acts (Review of Cattle Holding Rents) Amendment (initiation in committee), 1762; (2°), 2005; (committee), 2014, 2015, 2016 (discharge of order for third reading), 2077; recommittal, 2077.

Local Authorities Acts Amendment (committee), 1119.

Main Roads Act Amendment (initiation in committee), 459; (2°), 778; (committee), 785, 790, 791, 792, 793; (recommittal), 1018.

Nerang River Bridge and Southport-Burleigh Road (initiation in committee), 390; (2°), 425.

Palmerston Land Settlement (initiation in committee), 461; (2°), 857.

Prickly-pear Land (initiation in committee), 2000; (2°), 2018; (committee), 2039, 2040, 2041, 2042, 2045, 2048, 2049.

BILLS—continued:

Sugar Workers' Perpetual Lease Selections (initiation in committee), 1149, 1151; (2°), 1189; (committee), 1246, 1247, 1248, 1252, 1253; (discharge of order for third reading), 1369; (recommittal), 1369.

Upper Burnett and Callide Land Settlement (initiation in committee), 422; (2°), 793; (committee), 949, 965, 969, 983, 986, 988, 989, 990, 993, 997, 1001; (recommittal), 1141; (3°), 1142.

Commissioner to administer oath or affirmation of allegiance, 1.

Dawson Valley Irrigation Undertaking, 1369.

SUPPLY:

Estimates-in-Chief—

Premier and Chief Secretary—

Miscellaneous Services, 1062.

Public Lands—

Chief Office, 1804, 1816.

District Offices, 1822.

Forestry Office, 1822, 1830.

Miscellaneous Services, 1848.

Survey Office, 1834.

McLACHLAN, Peter, Esquire (Merthyr)—

Takes his seat, 130.

BILL:

Petroleum (committee), 1550.

SUPPLY:

Estimates-in-Chief—

Public Works—

Chief Office, 1469.

Loan Fund Account—

Public Lands—

Forestry Office, 1948.

MOORE, Arthur Edward, Esquire (Aubigny)—

Takes his seat, 2.

Address in Reply, 28.

BILLS:

Agricultural Bank (committee), 2225, 2226, 2227.

Appropriation No. 2 (committee), 1997.

City of Brisbane (2°), 2155.

Closer Settlement Acts Amendment (initiation in committee), 1148; (2°), 1176; (committee), 1254.

Cotton Industry (committee), 1724.

Dental, Opticians, and Pharmacy (initiation in committee), 1998.

Dingo and Marsupial Destruction Act Amendment (2°), 184; (committee), 384.

Electrical Workers (2°), 1443; (committee), 1453, 1454.

Fruit Marketing Organisation (2°), 2062; (committee), 2070.

Hospitals (2°), 2078; (committee), 2107, 2108, 2109, 2110.

Income Tax Act Amendment (committee), 2190.

MOORE, Arthur Edward, Esquire—continued:

- Industrial Arbitration Act Amendment (initiation in committee), 174; (2°), 241; (committee), 289, 290, 293, 296, 300, 306, 309, 311, 318; (3°), 508.
- Jury Act Amendment (2°), 1199.
- Land Acts (Review of Cattle Holding Rents) Amendment (2°), 2007; (committee), 2014, 2015.
- Land Tax Act Amendment (2°), 2192.
- Liquor Acts Amendment (2°), 342.
- Local Authorities Acts Amendment (initiation in committee), 331; (2°), 398; (committee), 513, 514, 516, 519, 522, 523, 526, 554, 556, 557, 559, 563, 565, 1122, 1123, 1124, 1127, 1129, 1132, 1134.
- Local Bodies' Loans Guarantee (2°), 458.
- Main Roads Act Amendment (committee), 785, 792.
- Meat Industry Encouragement (2°), 1969.
- Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1105; (committee), 1144.
- Nerang River Bridge and Southport-Burleigh Road (2°), 430.
- Palmerston Land Settlement (initiation in committee), 462.
- Pest Destroyers (committee), 386.
- Prickly Pear Land (initiation in committee), 2002; (2°), 2021; (committee), 2040, 2041, 2042, 2043, 2044, 2046, 2047, 2048, 2049.
- Primary Producers' Co-operative Associations (committee), 2168, 2171, 2172, 2174, 2177, 2178, 2179, 2180, 2181, 2182.
- Primary Producers' Organisation Act Amendment (2°), 2165.
- Primary Products Pools Act Amendment (2°), 1745.
- Private Savings Banks (2°), 374.
- Racecourses (2°), 1418; (committee), 1425, 1429, 1432.
- Railways Act Amendment (2°), 1034; (committee), 1100.
- Sugar Workers' Perpetual Lease Selections (2°), 1190; (committee), 1247.
- Upper Burnett and Callide Land Settlement (initiation in committee), 424; (2°), 812; (committee), 944, 970, 981, 993, 996.
- Weights and Measures Acts Amendment (initiation in committee), 943; (2°), 1004.
- Dawson Valley Irrigation Undertaking, 1388.
- Financial Statement, 722.
- Leadership of Country Party, Announces, 7.
- Loans, Maturing, Renewal of, 1995.
- Sitting Days, 567.
- Speaker, Election of—
- Congratulatory to Speaker Elect, 3.
- Standing Orders, Suspension of, 1924.

SUPPLY:

- Committee, Opening of, 530.
- Estimates-in-Chief—*
- Executive and Legislative—
- Legislative Assembly, 867.
- Home Secretary—
- Insanity, 1855.
- Outdoor Relief, 1856.
- Mines—
- Chief Office, 1790.
- Premier and Chief Secretary—
- Agent-General for the State, 906.
- Chief Office, 897, 899.
- Miscellaneous Services, 935.
- Public Service Commissioner, 926.
- Public Instruction—
- Chief Office, 1218.
- Public Lands—
- Chief Office, 1819.
- Forestry Office, 1832.
- Public Works—
- Chief Office, 1485.
- Inspection of Machinery and Scaffolding, 1507.
- Treasury—
- Land and Income Tax, 1861.
- Railways—
- General Establishment, 1271.
- Resolutions Reported from Committee—*
- Court of Industrial Arbitration, 1982.
- Irrigation and Water Supply Commission (Inkerman Irrigation Area Fund), 1984.
- Loan Fund Account, 1995.
- Soldier Settlement, 1987.
- Trust and Special Funds—*
- Agriculture and Stock—
- Cotton Trading Fund, 1931.
- Justice—
- Public Curator, 1916.
- Mines—
- Chillagoe State Smelters, 1936.
- State Coal Mines, 1939.
- Premier and Chief Secretary—
- State Enterprises Act of 1918, 1877.
- Vote on Account (£4,700,000), 569.*

Valedictory, 2231.

WAYS AND MEANS:

- Tax on Bookmakers, 1171.

MORGAN, Godfrey, Esquire (Murilla)—

- Takes his seat, 2.
- Address in Reply, 63.
- BILLS:**

- Closer Settlement Acts Amendment (committee), 1254, 1255, 1256, 1257, 1259, 1265, 1266.
- Cotton Industry (2°), 1618; (committee), 1723.

MORGAN, Godfrey, Esquire—continued :

BILLS—continued :

- Dingo and Marsupial Destruction Act Amendment (initiation in committee), 89; (2°), 181.
- Industrial Arbitration Act Amendment (initiation in committee), 173; (2°), 206; (committee, 288, 289, 297, 303, 305, 306, 307, 312, 316.
- Japanese Earthquake Relief Funds (committee), 1403.
- Land Acts (Review of Cattle Holding Rents) Amendment (initiation in committee), 1763.
- Liquor Acts Amendment (2°), 344.
- Local Authorities Acts Amendment (2°), 406; (committee), 554, 555.
- Meat Industry Encouragement (initiation in committee), 1727; (2°), 1958; (committee), 1971, 1972, 1973, 1974, 1975, 1976.
- Pest Destroyers (2°), 190.
- Petroleum (2°), 1530; (committee), 1548, 1554, 1559, 1561, 1564, 1565, 1571, 1572, 1573.
- Prickly Pear Land (2°), 2037; (committee), 2047.
- Primary Products Pools Act Amendment (initiation in committee), 1726; (2°), 1748; (committee), 1752, 1755, 1757, 1759.
- Racecourses (2°), 1411; (committee), 1419, 1420, 1424, 1426, 1427, 1430, 1431, 1433.
- Railways Act Amendment (2°), 1031.
- Stallions Registration (initiation in committee), 512; (2°), 766.
- Trust Accounts (2°), 192.
- Upper Burnett and Callide Land Settlement (2°), 819; (committee), 999.
- Weights and Measures Acts Amendment (2°), 1006.
- Co-operative Produce Agencies, Establishment of, by Primary Producers, 265.
- Dawson Valley Irrigation Undertaking, 1383.
- Financial Statement, 699.

SUPPLY :

Estimates-in-Chief—

- Agriculture and Stock—
Chief Office, 1079.
- Executive and Legislative—
Legislative Assembly, 871.
- Home Secretary—
Hospitals, 1851.
- Justice—
Parliamentary Draftsman, 1639.
- Mines—
Chief Office, 1771.
- Premier and Chief Secretary—
Agent-General for the State, 902.
Chief Office, 886, 899, 901.
Miscellaneous Services, 1062, 1067.
- Public Lands—
Chief Office, 1809, 1818.
District Offices, 1822.

SUPPLY—continued :

Estimates-in-Chief—continued :

Public Lands—continued :

- Forestry Office, 1833.
- Irrigation and Water Supply Commission, 1842.
- Miscellaneous Services, 1848.
- Public Works—
Chief Office, 1349.
- Railways—
General Establishment, 1281.
- Loan Fund Account—*
Public Lands—
Irrigation and Water Supply Commission, 1949.
- Trust and Special Funds—*
Premier and Chief Secretary—
State Enterprises Act of 1918, 1866.
- Public Lands—
Main Roads Fund, 1921.

**MULLAN, Honorable John (Flinders)
[Attorney-General]—**

Takes his seat, 2.

BILLS :

- Insurance (initiation in committee), 1366; (2°), 1455, 1736; (committee), 1739, 1740, 1741, 1742, 1745.
- Jury Act Amendment (initiation in committee), 1154; (2°), 1194; (committee), 1243, 1245, 1246.
- Racecourses (2°), 1404; (proposed committee), 1419; (committee), 1419, 1421, 1428, 1431, 1434.
- Trust Accounts (initiation in committee), 167; (2°), 190; (committee), 387, 388, 389.
- Workers' Compensation Acts Amendment (initiation in committee), 167; (2°), 197.

SUPPLY :

Estimates-in-Chief—

- Justice—
Courts of Petty Sessions, 1625, 1627.
Electoral Registration, 1627, 1635.
Parliamentary Draftsman, 1637.
Registrar-General, 1642.

Trust and Special Funds—

- Justice—
Public Curator, 1916.

WAYS AND MEANS :

- Tax on Bookmakers, 1166.

**NOTT, Frederick Lancelot, Esquire
(Stanley)—**

Takes his seat, 2.

Address in Reply, 121.

BILLS :

- Cotton Industry (initiation in committee), 1139; (2°), 1654.
- Industrial Arbitration Act Amendment (2°), 215.

NOTT, Frederick Lancelot, Esquire—
*continued:***BILLS—continued:**

- Local Authorities Acts Amendment (committee), 517.
- Petroleum (committee), 1553.
- Primary Producers' Co-operative Associations (2°), 2127.
- Upper Burnett and Callide Land Settlement (2°), 839; (committee), 948.
- Co-operative Produce Agencies, Establishment of, by Primary Producers, 257, 493; (moves amendment), 493.
- Dawson Valley Irrigation Undertaking, 1391.
- Financial Statement, 685.

SUPPLY:*Estimates-in-Chief—*

- Premier and Chief Secretary—
- Agent-General for the State, 908.
- Intelligence and Tourist Bureau, 312.

PAYNE, John, Esquire (Mitchell)—

- Takes his seat, 2.
- Address in Reply, 57.

BILLS:

- Government Loans Redemption and Conversion (2°), 447.
- Palmerston Land Settlement (initiation in committee), 469.
- Upper Burnett and Callide Land Settlement (committee), 965.

PEASE, Percy, Esquire (Herbert)—

- Takes his seat, 2.
- Address in Reply, 34.

BILLS:

- Palmerston Land Settlement (2°), 1055.
- Sugar Workers' Perpetual Lease Selections (committee), 1250.
- Financial Statement, 589.

SUPPLY:*Estimates-in-Chief—*

- Railways—
- General Establishment, 1275.

PETERSON, James Christian, Esquire (Normanby)—

- Takes his seat, 2.
- Address in Reply, 85.

BILLS:

- Agricultural Bank (initiation in committee, 1439; (2°), 2212; (committee), 2224.
- Cotton Industry (initiation in committee), 1138; (2°), 1609; (committee), 1689, 1693, 1702, 1704, 1710, 1720, 1722.
- Hospitals (2°), 2085.
- Land Acts (Review of Cattle Holding Rents) Amendment (2°), 2011.
- Local Authorities Acts Amendment (2°), 415.

BILLS—continued:

- Petroleum (2°), 1529.
- Prickly Pear Land (initiation in committee), 2001; (2°), 2025.
- Primary Producers' Organisation Act Amendment (2°), 2165.
- Private Savings Banks (2°), 379.
- Racecourses (committee), 1422.
- Sugar Workers' Perpetual Lease Selections (initiation in committee), 1150.
- Upper Burnett and Callide Land Settlement (committee), 958, 989, 991.
- Dawson Valley Irrigation Undertaking, 1379.
- Financial Statement, 693.

SUPPLY:*Estimates-in-Chief—*

- Executive and Legislative—
- Legislative Assembly, 866.
- Justice—
- Electoral Registration, 1628.
- Mines—
- Chief Office, 1775.
- Premier and Chief Secretary—
- Agent-General for the State, 908.
- State Stores Board, 932.
- Public Lands—
- Chief Office, 1812.
- Forestry Office, 1822, 1828.

Loan Fund Account—

- Public Lands—
- Irrigation and Water Supply Commission, 1948.
- Wire Netting, 1947, 1948.

Resolutions Reported from Committee—

- State Stores Board, 1978.

Trust and Special Funds—

- Agriculture and Stock—
- Cotton Trading Fund, 1928, 1931.

Mines—

- State Coal Mines, 1941.

Public Works—

- State Advances Co-operation—
- Workers' Dwellings Branch, 1913.

PETRIE, Andrew Lang, Esquire, (Toombul)—

- Takes his seat, 979.

POLLOCK, George, Esquire (Gregory)—

- Takes his seat, 2.

BILLS:

- Cotton Industry (committee), 1715.
- Dingo and Marsupial Destruction Act Amendment (2°), 186.
- Chairman of Committees, Temporary—
- Called upon to take Chair, 513, 931, 1168, 1705, 1781, 1809.
- Nominated on panel, 6.
- Parliamentary Bar, Closure of, 976.

POLLOCK, George, Esquire—continued :

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 867, 878.

Premier and Chief Secretary—

Public Service Commissioner, 930.

Trust and Special Funds—

Mines—

Chillagoe State Smelters, 1936.

PREMIER AND CHIEF SECRETARY [*vide*

“Theodore, Honourable Edward Granville].

RIORDAN, David, Esquire (Burke)—

Takes his seat, 2.

Address in Reply, 68.

Financial Statement, 747.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 1851.

Mines—

Chief Office, 1766.

ROBERTS, Thomas Robert, Esquire (East Toowoomba)—

Takes his seat, 2.

BILLS :

Agricultural Bank (committee), 2225, 2226.

Cotton Industry (committee), 1689.

Hospitals (2°), 2094; (committee), 2106, 2110.

Industrial Arbitration Act Amendment (initiation in committee), 171; (3°), 510.

Liquor Acts Amendment (committee), 475, 483, 484.

Local Authorities Acts Amendment (committee), 513, 515, 521, 551.

Petroleum (committee), 1546, 1552.

Primary Producers' Co-operative Associations (committee), 2176, 2177; (recommittal), 2195; (3°), 2196.

Primary Producers' Organisation Act Amendment (2°), 2164.

Racecourses (committee), 1427.

Upper Burnett and Callide Land Settlement (committee), 993.

Workers' Compensation Acts Amendment (initiation in committee), 167.

Financial Statement, 741.

Parliamentary Bar, Closure of, 975.

SUPPLY :

Committee, Opening of, 536.

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 877, 879.

SUPPLY—continued :

Estimates-in-Chief—continued :

Justice—

Courts of Petty Sessions, 1626.

Electoral Registration, 1629, 1631, 1632.

Friendly Societies, 1636.

Registrar-General, 1642.

Premier and Chief Secretary—

Chief Office, 898.

Intelligence and Tourist Bureau, 917.

Public Service Commissioner, 925.

Railways—

General Establishment, 1314.

RYAN, Henry Joseph, Esquire (Cook)—

Takes his seat, 2.

SECRETARY FOR AGRICULTURE AND STOCK [*vide* “Gillies, Honourable William Neal”].

SECRETARY FOR MINES [*vide* “Jones, Honourable Alfred James.”]

SECRETARY FOR PUBLIC INSTRUCTION [*vide* “Huxham, Honourable John”].

SECRETARY FOR PUBLIC LANDS [*vide* “McCormack, Honourable William”]

SECRETARY FOR PUBLIC WORKS [*vide* “Smith, Honourable William Forgan”].

SECRETARY FOR RAILWAYS [*vide* “Larcombe, Honourable James”].

SIZER, Hubert Ebenezer, Esquire (Sandgate)—

Takes his seat, 2.

Address in Reply, 112.

BILLS :

Cotton Industry (committee), 1707, 1709.

Fruit Marketing Organisation (committee), 2065, 2069, 2070.

Local Authorities Acts Amendment (committee), 548, 553, 559.

Petroleum (2°), 1531; (committee), 1554, 1556, 1557, 1560, 1563, 1565, 1566, 1572.

Railways Act Amendment (2°), 1052.

Financial Statement, 757.

Parliamentary Bar, Closure of, 976.

SUPPLY :

Estimates-in-Chief—

Premier and Chief Secretary—

Chief Office, 901.

Intelligence and Tourist Bureau, 916.

SIZER, Hubert Ebenezer, Esquire—continued :

SUPPLY—continued :

Estimates-in-Chief—continued :

Public Instruction—

Chief Office, 1230.

Public Works—

Court of Industrial Arbitration, 1501, 1503.

Trust and Special Funds—

Public Lands—

Main Roads Fund, 1922.

Public Works—

State Advances Corporation—
Workers' Dwellings Branch, 1912.

SMITH, Honourable William Forgan (Mackay) [Secretary for Public Works]—

Takes his seat, 2.

Apprenticeship Regulations, Order for Printing, 1575.

BILLS :

Electoral Workers (initiation in committee), 1242; (2°), 1441; (committee), 1451, 1452, 1453, 1454, 1455; (recommittal), 1503.

Industrial Arbitration Act Amendment (initiation in committee), 168, 175; (2°), 199; (committee), 289, 291, 292, 293, 294, 295, 297, 298, 299, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 313, 318, 319, 323, 324, 327, 331; (recommittal), 471; (3°), 510.

Metropolitan Water Supply and Sewerage Acts Amendment (initiation in committee), 1019; (2°), 1101; (committee), 1142, 1143, 1144.

Weights and Measures Acts Amendment (initiation in committee), 942; (2°), 1002.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 361.

SUPPLY :

Estimates-in-Chief—

Public Works—

Buildings, 1494.

Chief Office, 1337, 1352, 1478.

Court of Industrial Arbitration, 1497.

Inspection of Machinery and Scaffolding, 1507.

Services—Public Buildings, 1494.

Resolutions Reported from Committee—

Court of Industrial Arbitration, 1981.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1872, 1883.

SPEAKER [Honourable William Bertram (Maree)]—

Nominated, 2; (submits himself to House), 3; (elected), 3; (returns thanks on election), 3; (presentation to Governor), 4.

Adjournment, Proposed motion for—

Hon. member for Enoggera precluded by Standing Order No. 307 from moving adjournment of House to discuss appointment of Board for revaluation of Soldier Settlements, 864.

Ballot-papers, Destruction of, 6.

BILLS :

First reading—No debate allowed on motion at this stage, 178.

Motion for printing—No debate allowed at this stage, 178.

Third reading—At this stage discussion of general principles not in order, 509, 511.

Bribery and Corruption, Imputations of, not in order, 537.

Chairmen of Committees, Temporary—

Nominates panel, 6.

Commissioner to administer oath or affirmation of allegiance, 5.

Directs Mr. Deacon to discontinue his speech, 370.

Elections Tribunal, Announces Judge for 1923, 6.

Extracts—Members may read only relevant quotations, 1665.

Industrial Arbitration Act Amendment Bill—Limitation of debate, 231.

Interjections disorderly, 821, 825.

Order in debate, 205, 360, 361, 369, 370, 506, 769, 973, 1042, 1053, 1413, 1415, 1980, 2036, 2130, 2133.

Parliamentary Bar, Closure of—

Amendment (*Mr. Kerr*) out of order, as it is a direct negative, 974.

Liquor reform, General discussion on, not permissible on motion for closure of parliamentary bar, 972, 977.

Previous debate in same session may not be referred to, 978, 2221.

Question by Mr. Deacon not allowed, 2176.

Repetition of arguments not in order, 1681, 2105.

Reply—

Minister having replied, debate is closed, 1055.

Right to speak—

An hon. member on giving way to another hon. member after having been called by Mr. Speaker loses his right to speak subsequently, 493.

Time limit of speeches—

Extension of time may not be granted to an hon. member speaking in reply, 1686.

Unparliamentary language, 851, 1041

Vacancy during recess—

Rockhampton by-election (announces return of Mr. G. P. Farrell), 6.

Valedictory, 2231.

Warrego electoral district—

Announces election of Mr. R. Bedford, 2046.

Announces resignation of Mr. J. H. Coyne, 236.

SPEAKER, DEPUTY [Kirwan, Michael Joseph, Esquire (Brisbane), Chairman of Committees]—

Order in debate, 2167, 2206, 2207.

Relieves Speaker in Chair, 124, 138, 158, 247, 285, 351, 361, 500, 535, 815, 827, 1010, 1023, 1055, 1377, 1585, 1614, 1650, 1957, 2097, 2117, 2155, 2205.

STOPFORD, Honourable James (Mount Morgan) [Home Secretary]—

Takes his seat, 2.

BILLS :

Hospitals (initiation in committee), 1761; (2°), 2072; (committee), 2105, 2106, 2107, 2108, 2110.

Liquor Acts Amendment (initiation in committee), 286; (2°), 334; (committee), 473, 475, 481, 482, 484, 485, 491; report stage), 491.

Salaries Act Amendment (2°), 2111.

Parliamentary Bar, Closure of, 973, 974; (point of order), 974.

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 877.

Home Secretary—

Aboriginals, Relief of, 1849.

Charitable Institutions and Grants, 1849.

Chief Office, 1849.

Hospitals, 1849, 1854.

Lazarct, Peel Island, 1856.

Miscellaneous Services, 1859, 1860.

Out-door Relief, 1856.

Steamer "Otter," 1859.

SWAYNE, EDWARD BOWDICH, Esquire (Mirani)—

Takes his seat, 2.

Address in Reply, 43.

BILLS :

Closer Settlement Acts Amendment (2°), 1184.

Cotton Industry (initiation in Committee), 1140; (2°), 1644; (committee), 1704, 1707, 1709, 1712.

Electrical Workers (2°), 1444; (committee), 1450, 1452.

Hospitals (2°), 2088.

Income Tax Act Amendment (2°), 2190.

Industrial Arbitration Act Amendment (2°), 229; (committee), 292, 298, 302, 304, 305, 308, 317; (3°), 509.

Local Authorities Acts Amendment (committee), 564, 1132, 1133.

Palmerston Land Settlement (2°), 1008.

Petroleum (committee), 1549, 1555, 1565, 1566.

Primary Producers' Co-operative Associations (2°), 2128; (committee), 2167, 2172, 2178, 2179; (recommittal), 2196.

BILLS—continued :

Primary Producers' Organisation Act Amendment (2°), 2162.

Primary Products Pools Act Amendment (committee), 1753, 1758.

Racecourses (2°), 1415; (committee), 1422.

Railways Act Amendment (committee), 1096.

Stallions Registration (committee), 1158, 1159, 1160, 1163, 1164.

Sugar Experiment Stations Act Amendment (2°), 1977.

Sugar Workers' Perpetual Lease Selections (initiation in committee), 1150, 1152; (2°), 1192; (committee), 1248, 1250, 1252.

Upper Burnett and Callide Land Settlement (committee), 953.

Co-operative Produce Agencies, Establishment of, by Primary Producers, 362.

Financial Statement, 673.

SUPPLY :

Committee, Opening of, 538.

Estimates-in-Chief—

Premier and Chief Secretary—

Chief Office, 896, 898.

Miscellaneous Services, 934.

Public Instruction—

Chief Office, 1206.

Public Lands—

Chief Office, 1806.

Forestry Office, 1825, 1833.

Irrigation and Water Supply Commission, 1836.

Public Works—

Chief Office, 1472.

Court of Industrial Arbitration, 1497

Railways—

General Establishment, 1312.

Resolutions Reported from Committee—

Harbours and Rivers, 1983.

Trust and Special Funds—

Agriculture and Stock—

Cotton Trading Fund, 1927, 1930.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1865, 1869.

Treasury—

Central Sugar Mills, 1917.

WAYS AND MEANS :

Tax on Bookmakers, 1169.

TAYLOR, Charles, Esquire (Windsor)—

Takes his seat, 2.

Address in Reply, 18.

BILLS :

Agricultural Bank (2°), 2217; (committee), 2226.

Closer Settlement Acts Amendment (initiation in committee), 1146; (committee), 1254, 1263.

TAYLOR, Charles, Esquire—continued:*BILLS—continued:*

- Cotton Industry (initiation in committee), 1138; (2°), 1671; (committee), 1689, 1692, 1699, 1703, 1723, 1725.
- Dental, Opticians, and Pharmacy (initiation in committee), 1998; (adoption of resolution), 1999.
- Dingo and Marsupial Destruction Act Amendment (2°), 185.
- Diseases in Poultry (2°), 188.
- Electrical Workers (2°), 1449; (committee), 1452.
- Fruit Marketing Organisation (initiation in committee), 2003; (2°), 2060.
- Government Loans Redemption and Conversion (initiation in committee), 333; (2°), 440.
- Hospitals (2°), 2093; (committee), 2105, 2106, 2107, 2108, 2110, 2111.
- Industrial Arbitration Act Amendment (initiation), 92; (initiation in committee), 168, 170, 175; (report stage), 176; (adoption of resolution), 177; (1°), 177; (printing of Bill), 178; (2°), 281; (committee), 299, 306, 319.
- Insurance (2°), 1730; (committee), 1739, 1741, 1742.
- Japanese Earthquake Relief Funds (initiation in committee), 1344.
- Jury Act Amendment (committee), 1244, 1245.
- Land Acts (Review of Cattle Holding Rents) Amendment (2°), 2012; (committee), 2014, 2016.
- Land Tax Act Amendment (2°), 2192.
- Liquor Acts Amendment (initiation in committee), 286; (2°), 351.
- Local Authorities Acts Amendment (initiation in committee), 331; (2°), 418; (committee), 513, 518, 524, 525, 526, 550, 560, 561, 564.
- Main Roads Act Amendment (committee), 785, 790.
- Meat Industry Encouragement (2°), 1968.
- Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1103; (committee), 1142, 1144.
- Palmerston Land Settlement (2°), 861.
- Pest Destroyers (2°), 189.
- Petroleum (2°), 1517; (committee), 1542, 1543, 1549, 1558, 1565, 1566, 1568, 1571, 1572, 1574.
- Prickly Pear Land (2°), 2029.
- Primary Producers' Co-operative Associations (initiation), 2077; (committee), 2184; (recommittal), 2196; (3°), 2196.
- Primary Producers' Organisation Act Amendment (2°), 2162.
- Private Savings Banks (2°), 381.
- Racecourses (2°), 1417; (proposed committal), 1419; (committee), 1432, 1434.
- Railways Act Amendment (initiation in committee), 1002; (2°), 1050; (committee), 1098, 1101.
- Stallions Registration (initiation in committee), 512.
- Sugar Workers' Perpetual Lease Selections (committee), 1246, 1247, 1248, 1253.

BILLS—continued:

- Trust Accounts (2°), 195; (committee), 389.
- Upper Burnett and Callide Land Settlement (initiation in committee), 423; (2°), 855; (committee), 982, 992.
- Weights and Measures Acts Amendment (2°), 1003.
- Dawson Valley Irrigation Undertaking, 1376.
- Financial Statement, 577; (point of order), 666.
- Leadership of Opposition, Announces, 7.
- Loans, Maturing, Renewal of, 1989.
- Parliamentary Bar, Closure of, 976.
- Speaker, Election of—
 Congratulatory to Speaker Elect, 3.
- Standing Orders, Suspension of, 1924.
- Strike on Government Steamers, 942.
- SUPPLY:*
 Committee, Opening of, 528.
- Estimates-in-Chief—*
 Agriculture and Stock—
 Chief Office, 1082.
- Executive and Legislative—
 Legislative Assembly, 881, 883.
- Home Secretary—
 Hospitals, 1850.
- Miscellaneous Services, 1859.
- Prisons, 1857.
- Justice—*
 Courts of Petty Sessions, 1625, 1626.
- Electoral Registration, 1627, 1631.
- Parliamentary Draftsman, 1637.
- Registrar-General, 1642.
- Mines—*
 Chief Office, 1764.
- Mining Fields, 1802.
- Premier and Chief Secretary—*
 Agent-General for the State, 905, 909.
- Chief Office, 894.
- Intelligence and Tourist Bureau, 909.
- Miscellaneous Services, 932, 939, 1069.
- Public Service Commissioner, 924.
- State Stores Board, 931.
- Public Instruction—*
 Chief Office, 1203.
- Queensland Agricultural High School and College, 1238.
- Technical Education, 1240.
- Public Lands—*
 Chief Office, 1804.
- Forestry Office, 1825.
- Irrigation and Water Supply Commission, 1834.
- Public Works—*
 Chief Office, 1476.
- Railways—*
 General Establishment, 1269.

TAYLOR, Charles, Esquire—continued :

SUPPLY—continued :

Estimates-in-Chief—continued :

Treasury—

Land and Income Tax, 1861.

Loan Fund—

Public Lands—

Forestry Office, 1948.

Irrigation and Water Supply Commission, 1949.

Resolutions Reported from Committee—

Court of Industrial Arbitration, 1980.

Irrigation and Water Supply Commission (Inkerman Irrigation Area Fund), 1984.

Loan Fund Account, 1989.

State Stores Board, 1978.

Trust and Special Funds—

Agriculture and Stock—

Diseases in Stock and Brands Acts, 1931.

Mines—

Chillagoe State Smelters, 1933.

Premier and Chief Secretary—

State Enterprises Act of 1918, 1864, 1880.

Public Lands—

Main Roads Fund, 1921.

Treasury—

Central Sugar Mills, 1920.

Vote on Account (£4,700,000), 568.

Suspension of Mr. Corser, 175, 176.

Valedictory, 2230.

WAYS AND MEANS :

Tax on Bookmakers, 1168.

THEODORE, Honourable Edward Granville (Chillagoe) [Vice-President of the Executive Council, Premier, Chief Secretary, and Treasurer]—

Takes his seat, 2.

Address in Reply, 97.

BILLS :

Appropriation, No. 2 (committee), 1997.

Government Loans Redemption and Conversion (initiation in committee), 332; (2°), 430.

Income Tax Act Amendment (initiation in committee), 1863; (2°), 2184; (committee), 2189, 2190, 2191.

Land Tax Act Amendment (2°), 2192; (committee), 2193.

Liquor Acts Amendment (committee), 487.

Local Bodies' Loans Guarantee (initiation in committee), 333; (2°), 457.

Palmerston Land Settlement (initiation in committee), 467.

Private Savings Banks (initiation in committee), 180; (2°), 370; (committee), 2193, 2194.

Chairman of Committees, Election of (nominates Mr. Kirwan), 17.

Closure, Moves application of, 176, 177.

Commissioner to administer oath or affirmation of allegiance, 1.

Financial Statement, 541.

Loans, Maturing, Renewal of, 1990.

Ministry, Changes in, during recess, 6.

Morning Sittings, 1743.

Sitting Days, 17, 566.

Speaker, Election of—

Congratulations to Speaker Elect, 3.

Standing Orders, Suspension of, 566, 1924.

Strike on Government Steamers, 942.

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 865.

Premier and Chief Secretary—

Agent-General for the State, 902.

Audit Office, 909.

Chief Office, 883, 888, 895.

Intelligence and Tourist Bureau, 909.

Miscellaneous Services, 932, 935.

Museum, Brisbane, 918.

Public Library, Queensland, 918.

Public Service Commissioner, 918.

State Stores Board, 931.

Treasury—

Chief Office, 1860.

Land and Income Tax, 1861.

Marine, 1862.

Resolutions Reported from Committee—

Loan Fund Account, 1990.

State Stores Board, 1979.

Trust and Special Funds—

Public Lands—

Main Roads Fund, 1921.

Vote on Account (£4,700,000), 568, 569, 570, 574.

Suspension of Mr. Corser, Moves, 176.

WAYS AND MEANS :

Vote on Account (£4,700,000), 577.

TREASURER [vide "Theodore, Honourable Edward Granville."]

VOWLES, William John, Esquire (Dalby)—

Takes his seat, 2.

Address in Reply, 59.

BILLS :

Closer Settlement Acts Amendment (initiation in committee), 1147; (committee), 1262.

Dental, Opticians, and Pharmacy (initiation in committee), 1998.

Dingo and Marsupial Destruction Act Amendment (2°), 187.

Electrical Workers (2°), 1446.

Industrial Arbitration Act Amendment (initiation in committee), 173; (2°), 222; (committee), 291, 295, 298, 315; (recommittal), 472.

VOWLES, William John, Esquire—
*continued:***BILLS—continued:**

- Jury Act Amendment (initiation in committee), 1155; (2°), 1197.
- Land Acts (Review of Cattle Holding Rents) Amendment (2°), 2012.
- Liquor Acts Amendment (2°), 349; (committee), 473, 474.
- Local Authorities Acts Amendment (committee), 517, 524.
- Palmerston Land Settlement (initiation in committee), 469.
- Petroleum (recommittal), 1730.
- Prickly Pear Land (initiation in committee), 2001; (2°), 2038; (committee), 2039.
- Primary Products Pools Act Amendment (2°), 1747; (committee), 1755.
- Racecourses (2°), 1409; (committee), 1424, 1429, 1431.
- Railways Act Amendment (2°), 1045; (committee), 1099.
- Sugar Workers' Perpetual Lease Selections (2°), 1193.
- Trust Accounts (2°), 194; (committee), 389.
- Upper Burnett and Callide Land Settlement (2°), 842.
- Co-operative Produce Agencies, Establishment of, by Primary Producers, 492, 493.
- Financial Statement, 584.
- Privilege, 287.

SUPPLY:*Estimates-in-Chief—*

- Agriculture and Stock—
Chief Office, 1087.
- Executive and Legislative—
Legislative Assembly, 866, 878.
- Home Secretary—
Miscellaneous Services, 1859.
- Premier and Chief Secretary—
Chief Office, 896.
- Miscellaneous Services, 940.
- Public Lands—
Irrigation and Water Supply Commission, 1844.

Resolutions Reported from Committee—
Soldier Settlement, 1988.*Trust and Special Funds—*

- Agriculture and Stock—
State Advances Corporation—
Advances to Settlers' Branch, 1933.

*Vote on Account (£4,700,000), 571.***WAYS AND MEANS:**

- Tax on Bookmakers, 1170.

WALKER, Harry Frederick, Esquire
(Cooroora)—

- Takes his seat, 5.
- Address in Reply, 126.

BILLS:

- Dental, Opticians, and Pharmacy (initiation in committee), 1998.
- Fruit Marketing Organisation (committee), 2071.
- Petroleum (2°), 1520; (committee), 1541, 1542, 1553, 1556, 1557, 1561, 1569, 1570, 1574.
- Upper Burnett and Callide Land Settlement (2°), 829.
- Chairman of Committees, Temporary—
Nominated on panel, 6.
- SUPPLY:**
- Estimates-in-Chief—*
- Justice—
Courts of Petty Sessions, 1626.
- Public Lands—
Forestry Office, 1829.
- Treasury—
Marine, 1863.

WARREN, Richard James, Esquire
(Murrumba)—

- Takes his seat, 2.

BILLS:

- Cotton Industry (committee), 1690, 1696, 1700, 1703, 1706, 1708, 1718.
- Dental, Opticians, and Pharmacy (initiation in committee), 1998.
- Dingo and Marsupial Destruction Act Amendment (2°), 185.
- Diseases in Poultry (committee), 386.
- Fruit Marketing Organisation (initiation in committee), 2003; (2°), 2057; (committee), 2065, 2070; (recommittal), 2111.
- Hospitals (2°), 2092; (committee), 2110.
- Industrial Arbitration Act Amendment (2°), 276; (3°), 510.
- Liquor Acts Amendment (committee), 483, 484, 486.
- Local Authorities Acts Amendment (committee), 1130.
- Main Roads Act Amendment (initiation in committee), 461; (committee), 788, 790.
- Meat Industry Encouragement (2°), 1963; (committee), 1973.
- Pest Destroyers (committee), 386.
- Petroleum (committee), 1567.
- Prickly Pear Land (2°), 2031.
- Primary Producers' Co-operative Associations (2°), 2131.
- Primary Producers' Organisation Act Amendment (2°), 2163.
- Primary Products Pools Act Amendment (2°), 1745; (committee), 1754, 1756, 1760.
- Stallions Registration (initiation in committee), 512; (committee), 1158, 1159, 1162, 1164.
- Sugar Workers' Perpetual Lease Selections (initiation in committee), 1153.
- Upper Burnett and Callide Land Settlement (2°), 851; (committee), 989, 991.

WARREN, Richard James, Esquire—
continued :

Co-operative Produce Agencies, Establishment of, by Primary Producers, 358, 499.

Dawson Valley Irrigation Undertaking, 1402.

Financial Statement, 612.

Parliamentary Bar, Closure of, 975.

SUPPLY :

Estimates-in-Chief—

Mines—

Chief Office, 1789, 1792.

Mining Fields, 1803.

Premier and Chief Secretary—

Intelligence and Tourist Bureau, 911.

Miscellaneous Services, 939.

Museum, Brisbane, 918.

Public Lands—

Chief Office, 1808.

Irrigation and Water Supply Commission, 1847.

Public Works—

Chief Office, 1487.

Railways—

General Establishment, 1290.

Resolutions Reported from Committee—

Soldier Settlement, 1986.

Trust and Special Funds—

Public Lands—

Main Roads Fund, 1923

WEIR, David, Esquire (Maryborough)—

Takes his seat, 2.

BILLS :

Agricultural Bank (2°), 2210.

Industrial Arbitration Act Amendment (committee), 311.

Insurance (committee), 1740.

Meat Industry Encouragement (2°), 1962.

Private Savings Banks (2°), 378.

Railways Act Amendment (2°), 1032.

Financial Statement, 652.

SUPPLY :

Estimates-in-Chief—

Public Works—

Chief Office, 1481.

Railways—

General Establishment, 1300.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1896.

WELLINGTON, William John, Esquire
(Charters Towers)—

Takes his seat, 390.

WILSON, Thomas, Esquire (Fortitude Valley)—

Takes his seat, 2.

BILLS :

Electrical Workers (2°), 1447; (committee), 1452, 1453.

Local Authorities Acts Amendment (committee), 515, 518.

Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1110.

Speaker, Election of (nominates Mr. Bertram), 2.

WINSTANLEY, Vernon, Esquire
(Queenton)—

Takes his seat, 2.

Financial Statement, 716.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 1852.

Mines—

Chief Office, 1773.

Public Works—

Chief Office, 1474.

Trust and Special Funds—

Agriculture and Stock—

State Advances Corporation—
Advances to Settlers Branch, 1933.

Justice—

Public Curator, 1917.

WRIGHT, Albert Henry, Esquire
(Bulimba)—

Takes his seat, 2.

Address in Reply (seconds adoption), 12.

BILL :

Local Authorities Acts Amendment (committee), 517.

Financial Statement, 731.

SUPPLY :

Estimates-in-Chief—

Premier and Chief Secretary—

Miscellaneous Services, 937, 1068.

Trust and Special Funds—

Premier and Chief Secretary—

State Enterprises Act of 1918, 1905.

LEGISLATIVE ASSEMBLY

Twenty-third Parliament – Second Session

Queensland Parliamentary Debates, V.143-144, 1924

29 July 1924 – 22 October 1924

(Theodore Government)

INDEX

PAGE NOS	DATE
1-16	29 July 1924
16-50	30 July 1924
50-94	31 July 1924
94-137	5 August 1924
137-173	6 August 1924
174-219	7 August 1924
219-255	14 August 1924
256-295	19 August 1924
295-333	20 August 1924
333-355	21 August 1924
355-398	22 August 1924
398-435	26 August 1924
436-478	27 August 1924
478-513	28 August 1924
513-556	2 September 1924
556-598	3 September 1924
598-639	4 September 1924
639-675	5 September 1924
675-719	9 September 1924
1526-1568	14 October 1924
1568-1608	15 October 1924
1609-1652	16 October 1924

PAGE NOS	DATE
720-761	10 September 1924
761-804	11 September 1924
804-834	12 September 1924
834-875	16 September 1924
875-919	17 September 1924
919-963	18 September 1924
963-1007	19 September 1924
1007-1049	23 September 1924
1049-1093	24 September 1924
1093-1135	25 September 1924
1135-1176	26 September 1924
1177-1217	30 September 1924
1218-1260	1 October 1924
1261-1308	2 October 1924
1308-1355	3 October 1924
1355-1411	7 October 1924
1412-1450	8 October 1924
1450-1490	9 October 1924
1490-1526	10 October 1924
1652-1696	17 October 1924
1696-1771	21 October 1924
1771-1830	22 October 1924

1924.
—
QUEENSLAND.

OFFICIAL RECORD OF THE DEBATES

OF THE

LEGISLATIVE ASSEMBLY

DURING THE

SECOND SESSION

OF THE

TWENTY-THIRD PARLIAMENT.

15⁰ GEORGE V.

COMPRISING THE PERIOD FROM THE TWENTY-NINTH DAY OF
JULY TO THE TWENTY-SECOND DAY OF OCTOBER, A.D. 1924.

VOL. CXLIV.

BRISBANE:
BY AUTHORITY: ANTHONY JAMES CUMMING, GOVERNMENT PRINTER.

SECOND SESSION OF THE TWENTY-THIRD PARLIAMENT OF QUEENSLAND.

1924.

THE GOVERNOR.

His Excellency Lieut-Colonel the Right Honourable SIR MATTHEW NATHAN, P.C. (Ire.),
G.C.M.G.

THE LIEUTENANT-GOVERNOR.

Honourable WILLIAM LENNON.

THE MINISTRY.

On 14th July, 1924, His Excellency the Governor accepted the resignation of—
The Honourable JOHN HUXHAM as Secretary for Public Instruction and a member
of the Executive Council.

On the same day His Excellency appointed—

The Honourable FRANK TENISON BRENNAN to be Secretary for Public Instruction;
and

The Honourable MICHAEL JOSEPH KIRWAN to be a member of the Executive Council.

When the Session opened on 29th July, 1924, the Ministry was constituted as follows:—
Vice-President of the Executive Council, Premier, Chief Secretary, and Treasurer—
Honourable EDWARD GRANVILLE THEODORE.

Secretary for Agriculture and Stock—Honourable WILLIAM NEAL GILLIES.

Secretary for Public Lands—Honourable WILLIAM MCCORMACK.

Secretary for Mines—Honourable ALFRED JAMES JONES.

Attorney-General—Honourable JOHN MULLAN.

Secretary for Railways—Honourable JAMES LARCOMBE.

Secretary for Public Works—Honourable WILLIAM FORGAN SMITH.

Home Secretary—Honourable JAMES STOPPORD.

Secretary for Public Instruction—Honourable FRANK TENISON BRENNAN.

Minister without Portfolio—Honourable MICHAEL JOSEPH KIRWAN.

THE LEGISLATIVE ASSEMBLY.

Speaker—Honourable WILLIAM BERTRAM (*Marce*).

Chairman of Committees—GEORGE POLLOCK, Esquire (*Gregory*).

Temporary Chairmen of Committees:—

COOPER, FRANK ARTHUR, Esquire (*Bremer*).

DUNSTAN, THOMAS, Esquire (*Gympie*).

GLEDSON, DAVID ALEXANDER, Esquire (*Ipswich*).

NOTT, FREDERICK LANCELOT, Esquire (*Stanley*).

WALKER, HARRY FREDERICK, Esquire (*Cooroora*).

APPEL, Honourable JOHN GEORGE (*Albert*).

BARBER, GEORGE PHILIP, Esquire (*Bundaberg*).

BARNES, GEORGE POWELL, Esquire (*Warwick*).

BARNES, Honourable WALTER HENRY, (*Wynnum*).

BEDFORD, RANDOLPH, Esquire (*Warrego*).

BELL, ERNEST THOMAS, Esquire (*Fassifern*).

BERTRAM, Honourable WILLIAM (*Marce*).

BRAND, WILLIAM ALFRED, Esquire (*Burrum*).

BRENNAN, Honourable FRANK TENISON (*Toowoomba*).

BRUCE, HENRY ADAM, Esquire (*Kennedy*).

BULCOCK, FRANK WILLIAM, Esquire (*Barcoo*).

CARTER, GEORGE, Esquire (*Port Curtis*).

CLAYTON, ERNEST HENRY COLLET, Esquire (*Wide Bay*).

COLLINS, CHARLES, Esquire (*Bowen*).

CONROY, CHARLES WILLIAM, Esquire (*Maranoa*).

COOPER, FRANK ARTHUR, Esquire (*Bremer*).

COOPER, WILLIAM, Esquire (*Rosewood*).

CORSER, BERNARD HENRY, Esquire (*Burnett*).

COSTELLO, EDWARD, Esquire (*Carnarvon*).

DASH, JOHN, Esquire (*Mundingburra*).

DEACON, WILLIAM ARTHUR, Esquire (*Cunningham*).

DUNSTAN, THOMAS, Esquire (*Gympie*).

EDWARDS, JAMES BRAIDWOOD, Esquire (*Nanango*).

ELPHINSTONE, AUGUSTUS CECIL, Esquire (*Oxley*).

FARRELL, GEORGE PRITCHARD, Esquire (*Rockhampton*).

FERRICKS, MYLES ALOYSIUS, Esquire (*South Brisbane*).

FOLEY, THOMAS ANDREW, Esquire (*Leichhardt*).

FRY, JAMES PORTER, Esquire (*Kurilpa*).

GILDAY, JOHN THEOPHILUS, Esquire (*Ithaca*).

GILLIES, Honourable WILLIAM NEAL (*Eacham*).

GLEDSON, DAVID ALEXANDER, Esquire (*Ipswich*).

¹ HANSON, EDWARD JOSEPH, Esquire (*Buranda*).

HARTLEY, HAROLD LESLIE, Esquire (*Fitzroy*).

² HUXHAM, Honourable JOHN (*Buranda*).

HYNES, MAURICE PATRICK, Esquire (*Townsville*).

JONES, Honourable ALFRED JAMES (*Paddington*).

KELSO, WILLIAM, Esquire (*Nundah*).

KERR, JAMES STEVINGSTONE, Esquire (*Enoggera*).

KING, REGINALD MACDONNELL, Esquire (*Logan*).

KIRWAN, Honourable MICHAEL JOSEPH (*Brisbane*).

LAND, EDWARD MARTIN, Esquire (*Balonne*).

LARCOMBE, Honourable JAMES (*Keppel*).

LLOYD, WILLIAM FIELD, Esquire (*Kelvin Grove*).

LOGAN, GEORGE ANDREW, Esquire (*Lockyer*).

¹ Took his seat on 20th August, 1924, *vice* Hon. John Huxham, resigned.

² Resigned his seat on 31st July, 1924, upon his appointment as Agent-General for the State in London.

THE LEGISLATIVE ASSEMBLY—*continued.*

MAXWELL, JAMES FRANCIS, Esquire (*Toowong*).
 MCCORMACK, Honourable WILLIAM (*Cairns*).
 McLACHLAN, PETER ALFRED, Esquire (*Merthyr*).
 MOORE, ARTHUR EDWARD, Esquire (*Aubigny*).
 MORGAN, GODFREY, Esquire (*Murilla*).
 MULLAN, Honourable JOHN (*Flinders*).
 NOTT, FREDERICK LANCELOT, Esquire (*Stanley*).
 PAYNE, JOHN, Esquire (*Mitchell*).
 PEASE, PERCY, Esquire (*Herbert*).
 PETERSON, JAMES CHRISTIAN, Esquire (*Normanby*).
 PETRIE, ANDREW LANG, Esquire (*Toombul*).
 POLLOCK, GEORGE, Esquire (*Gregory*).
 RIORDAN, DAVID, Esquire (*Burke*).
 ROBERTS, THOMAS ROBERT, Esquire (*East Toowoomba*).
 RYAN, HENRY JOSEPH, Esquire (*Cook*).
 SIZER, HUBERT EBENEZER, Esquire (*Sandgate*).
 SMITH, Honourable WILLIAM FORGAN (*Mackay*).
 STOPFORD, Honourable JAMES (*Mount Morgan*).
 SWAYNE, EDWARD BOWDICH, Esquire (*Mirani*).
 TAYLOR, CHARLES, Esquire (*Windsor*).
 THEODORE, Honourable EDWARD GRANVILLE (*Chillagoe*).
 VOWLES, WILLIAM JOHN, Esquire (*Dalby*).
 WALKER, HARRY FREDERICK, Esquire (*Cooroora*).
 WARREN, RICHARD JAMES, Esquire (*Murrumba*).
 WEIR, DAVID, Esquire (*Maryborough*).
 WELLINGTON, WILLIAM JOHN, Esquire (*Charters Towers*).
 WILSON, THOMAS, Esquire, (*Fortitude Valley*).
 WINSTANLEY, VERNON, Esquire (*Queenton*).
 WRIGHT, ALBERT HENRY, Esquire (*Bulimba*).

 COMMITTEES.

LIBRARY.—Mr. Speaker, Mr. Dunstan, Mr. Elphinstone, Mr. Collins, Mr. Pease, Mr. Nott, and Mr. G. P. Barnes.

PARLIAMENTARY BUILDINGS.—Mr. Speaker, Mr. Payne, Mr. Riordan, Mr. Kerr, Mr. Petrie, Mr. Morgan, and Hon. E. G. Theodore.

PRINTING.—Mr. Speaker, Mr. Pollock, Mr. Barber, Mr. Gledson, Mr. Roberts, Mr. Dash, and Mr. Swayne.

REFRESHMENT ROOMS.—Mr. Speaker, Mr. Pollock, Mr. Ryan, Mr. Wilson, Mr. Corser, Mr. Maxwell, and Mr. King.

STANDING ORDERS.—Mr. Speaker, Mr. King, Mr. Taylor, Mr. Moore, Mr. Gilday, Mr. Ferricks, and Hon. E. G. Theodore.

PUBLIC WORKS COMMISSION.

Mr. Payne (Chairman), Mr. Collins, Mr. F. A. Cooper, Mr. W. Cooper, Mr. Corser, Mr. Gilday, and Mr. Roberts.

ELECTIONS TRIBUNAL.

ELECTIONS JUDGE—His Honour Mr. Justice Lukin.

LEGISLATIVE ASSEMBLY.

INDEX TO SUBJECTS.

Address in Reply, 6.

Answer of Governor, 219.

Debate on, 51 (amendment—*Mr. Moore*), 57, 98, 143, 155, 178; (closure of, under Standing Order No. 17), 218.

Presentation to Governor, 219.

Adjournment of House—

Motion for—

Queensland Sugar Industry, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement (*Mr. Swayne*), 17.

Proposed Motion for—

Position of Upper Burnett and Callide Land Settlement Scheme (Speaker's ruling), 876.

Adjournments—

Special, 16, 51, 176, 255, 513, 1828.

Temporary (Centenary celebrations), 155.

Auditor-General's Reports—

Central Sugar Mills, 1526.

Loan Acts Sinking Fund, 137.

Public Accounts, 1308.

Public Debt Reduction Fund, 137.

State Enterprises, 1609.

Supreme Court Funds, 1357.

BILLS—

All Saints Church Lands (initiation and 1^o), 1218; (2^o and committee), 1482; (3^o), 1529; (assent), 1830.

Animals and Birds Act Amendment (initiation), 296; (initiation in committee and 1^o), 338; (2^o), 824, 1414; (committee), 1465; (3^o), 1529; (amendment on motion for 3^o—*Mr. Moore*), 1529; (assent), 1830.

Apprenticeship (initiation), 29; (initiation in committee), 139; (1^o), 141; (2^o), 228; (committee), 294, 296; (discharge of order for 3^o and recomittal), 437; (recommittal), 1445, 1456; (3^o), 1529; (assent), 1830.

Appropriation No. 1 (all stages), 292; (assent), 295.

Appropriation No. 2 (1^o and 2^o), 1399; (committee and 3^o), 1411; (assent), 1526.

Auctioneers and Commission Agents Act Amendment (initiation), 29; (initiation in committee), 176; (1^o), 177; (2^o), 253; (committee), 344; (3^o), 479; (assent), 875.

Babinda Sugar Works (initiation), 805; (initiation in committee and 1^o), 824; (2^o), 1522; (committee), 1676; (3^o), 1699; (assent), 1830.

BILLS—continued:

Blind, Deaf, and Dumb Children Instruction (initiation), 805; (initiation in committee), 1522; (3^o), 1613; (amendment at 3^o stage—*Mr. Stopford*), 1613; (assent), 1830.

Brisbane Gas Company Act Amendment (initiation), 1452; (initiation in committee and 1^o), 1492; (2^o), 1673; (committee and 3^o), 1675; (assent), 1830.

Brisbane Tramway Trust Act Amendment (initiation), 1528; (initiation in committee and 1^o), 1570; (2^o, committee, and 3^o), 1791; (assent), 1830.

City of Brisbane (initiation), 805; (initiation in committee and 1^o), 837; (2^o), 1000, 1144, 1482, 1492; (committee), 1533, 1581; (postponement of order for 3^o), 1659; (discharge of order for 3^o), 1699; (recommittal), 1699; (3^o), 1700; (assent), 1830.

City of South Brisbane Improvement (initiation), 921; (initiation in committee and 1^o), 985; (2^o), 1787; (committee), 1788; (discharge of order for 3^o, recommittal, and 3^o), 1791; (assent), 1830.

Commonwealth and State Income Taxes Agreement (initiation), 805; (initiation in committee and 1^o), 824; (2^o), 1525, 1623; (committee), 1629; (3^o), 1659; (assent), 1830.

Cotton Industry Act Amendment (initiation), 964; (initiation in committee), 1137; (1^o), 1143; (2^o), 1236, 1425; (committee), 1596, 1614; (3^o), 1661; (amendment on motion for 3^o—*Mr. Swayne*), 1661; (assent), 1830.

Diseases in Plants Act Amendment (initiation), 28; (initiation in committee), 138; (1^o), 139; (2^o), 220; (committee), 294; (3^o), 398; (assent), 675.

Emu Park, Innisfail, Maleny, Morningside, and Townsville Public Land Mortgages (initiation and 1^o), 1452; (2^o and committee), 1684; (3^o), 1686; (assent), 1830.

Friendly Societies Act Amendment (initiation), 1612; (initiation in committee, 1^o, 2^o, and committee), 1663; (3^o), 1699; (assent), 1830.

Government Loan (message from Governor), 256; (initiation in Committee of Ways and Means), 293; (1^o), 293; (2^o), 492; (committee), 513; (3^o), 514; (assent), 675.

Income Tax (initiation), 1528; (initiation in committee), 1580; (1^o), 1531; (2^o), 1713, 1738; (committee), 1754; (3^o), 1771; (assent), 1830.

Industrial Arbitration Act Amendment (initiation), 1529; (initiation in committee), 1570; (1^o), 1580; (postponement of order for 2^o), 1702; (2^o), 1792; (committee), 1819; (3^o), 1828; (assent), 1830.

BILLS—continued:

- Justices Act Amendment (initiation), 29; (initiation in committee), 177; (1°), 178; (2°), 254; (committee), 345; (3°), 479; (assent), 675.
- Land Acts Amendment (initiation), 1570; (initiation in committee), 1624; (1°), 1628; (2°), 1687; (committee), 1702, 1714; (3°), 1738; (assent), 1830.
- Land Tax Act Amendment (initiation), 1412; (initiation in committee), 1452; (1°), 1456; (2°), 1629; (committee), 1645; (3°), 1659; (assent), 1830.
- Local Authorities Acts Amendment (initiation), 1451; (initiation in committee), 1491; (1°), 1492; (2°), 1648; (committee), 1652, 1664, 1774; (3°), 1782; (assent), 1830.
- Metropolitan Water Supply and Sewerage Acts Amendment (initiation), 1570; (initiation in committee and 1°), 1614; (2°), 1789; (committee and 3°), 1791; (assent), 1830.
- Navigation Acts Amendment (initiation), 1451; (initiation in committee and 1°), 1492; [*Not further proceeded with*].
- Oaths Act Amendment (initiation), 29; (initiation in committee and 1°), 178; (2°), 255; (committee), 345; (3°), 479; (assent), 675.
- Police Acts Amendment (initiation), 256; (initiation in committee), 327; (1°), 328; (2°), 345; (committee), 353; (3°), 479; (assent), 875.
- Public Curator Act Amendment (initiation), 29; (initiation in committee), 142; (1°), 143; (2°), 246; (committee), 340; (3°), 478; (assent), 675.
- Public Service Act Amendment (initiation), 1357; (initiation in committee), 1413; (1°), 1414; (2°), 1782; (committee), 1785; (3°), 1787; (assent), 1830.
- Real Property (Commonwealth Titles) (initiation), 1659; (initiation in committee), 1700; (1° and 2°), 1701; (committee and 3°), 1774; (assent), 1830.
- South Brisbane-Kyogle-Grafton Railway Agreement (initiation, initiation in committee, and 1°), 921; (2°), 986; (committee), 1000; (3°), 1008; (assent), 1355.
- State Children Act Amendment (initiation), 1570; (initiation in committee), 1613; (1°), 1614; (2°), 1686; (committee), 1687; (3°), 1699.
- Trustees and Executors Act Amendment (initiation), 1310; (initiation in committee), 1412; (1°), 1413; (2°), 1675; (committee and 3°), 1676.
- Tully Sugar Works Area Land Regulations Ratification (initiation), 1218; (initiation in committee), 1284; (1°), 1286; (2°), 1481; (committee), 1645; (3°), 1659.
- Weights and Measures (initiation), 29; (initiation in committee), 141; (1°), 142; (2°), 243; (committee), 328, 338; (3°), 478; (assent), 675.

Brookfield, Upper, Main Road, and Hon. W. N. Gillies, Correspondence *in re*, 1698; [*vide also "Questions"*].

Buranda Electoral District—

- Election of Mr. Hanson, 256.
Resignation of Hon. J. Huxham, 50.
Seat declared vacant, 50.

Business, Order of—

- Discussion on Financial Statement, 355.
Precedence of Government business on Thursdays, 1310.

Cabinet Changes during Recess, 6.**Centenary Celebrations, Temporary Adjournment for, 155.****Chairman of Committees—**

- Election of Mr. G. Pollock, 49; (returns thanks for election), 138.
Resignation of Mr. M. J. Kirwan, 5.

Chairmen of Committees, Temporary—

- Panel nominated by Mr. Speaker, 17.

Closure Motions—

- Land Acts Amendment Bill, 1723.
Proposed inquiry into allegations *in re* "Golden Casket" Art Unions, 1262.

Committee, Printing—

- Appointment, 28.

Committee, Standing Orders—

- Appointment, 28.

Committees, Library, Parliamentary, Buildings, and Refreshment Room—

- Appointment, 28.

Commodity Production Basis—

- Proposed Amendment of Primary Producers' Organisation Act (motion—*Mr. Swayne*), 964.

"Condensed Rulings of Speakers of Legislative Assembly of Queensland," by Mr. C. A. Bernays, Clerk of the Parliament, 763.**Days of Sitting—**

- Hours of sitting, 29; (extension of), 1699.
Precedence of Government business on Thursdays, 1310.
Tuesday, Wednesday, Thursday, and Friday, 29.

DIVISIONS—

- Address in Reply (amendment—*Mr. Moore*), 213.

BILLS:**Animals and Birds Act Amendment—**

- Clause 2 (amendments—*Mr. Moore*), 1472, 1475.
Third reading, 1532; (amendment—*Mr. Moore*), 1532.

DIVISIONS—*continued* :

BILLS—*continued* :

Apprenticeship—

Clause 6, 316.

New clause to follow clause 25 (amendment—*Mr. Smith*), 1461.

City of Brisbane—

Clause 3 (amendment—*Mr. King*), 1539.

Clause 32 (amendment—*Mr. Moore*), 1560.

New clause to follow clause 41 (*Mr. Moore*), 1593.

Cotton Industry Act Amendment—

Clause 2 (amendments—*Mr. Corser*), 1602, 1623.

Third reading (amendment—*Mr. Swayne*), 1663.

Industrial Arbitration Act Amendment—

Initiation in committee, 1580.

Clause 1 (amendment—*Mr. Moore*), 1820.

Clause 2 (amendment—*Mr. Moore*), 1828.

Land Acts Amendment—

Clause 5 (amendment—*Mr. Edwards*), 1723; (closure motion), 1723.

Land Tax Act Amendment—

Initiation in committee, 1456.

Second reading, 1645.

Primary Producers' Organisation Act,

Proposed amendment of (motion—*Mr. Swayne*), 985.

Sitting Days—

Hours of sitting (sessional order), 49.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Cotton Industry (amendment—"That the vote be reduced by £1"—*Mr. Moore*), 943.

Railways—

General Establishment (amendment—"That the vote be reduced by £1"—*Mr. Moore*), 1355.

Premier and Chief Secretary—

Miscellaneous Services (amendment to omit "Allowance to Lieutenant-Governor, £950"—*Mr. Moore*), 549.

Treasury—

Land and Income Tax (amendment—"That the vote be reduced by £1"—*Mr. Roberts*), 845.

Elections Tribunal—

Judge for 1924, 5.

Estimates-in-Chief, 1924-25—

(Tabled), 356.

Estimates, Supplementary, 1923-24—

(Tabled), 1310.

Explanation, Personal—

Mr. Fry, 1659.

Financial Statement (Committee of Ways and Means), 356.

Debate on, 361, 398, 440, 479.

Tables relating to (tabled), 356.

Gillies, Hon. W. N., Correspondence in re Upper Brookfield Main Road and, 1698; [vide also "Questions"].

"Golden Casket" Art Union—

Debate in Committee of Supply, 596, 599, 600, 601.

Proposed Inquiry into allegations in re (motion—*Mr. Clayton*), 1262.

Governor's Opening Speech, 1, 6.

"Hansard"—

Report on Cost and Circulation of, 5.

Hours of Sitting—

Sessional order, 29; (suspension of sessional order), 1699.

Leadership of Opposition, 6.

Library, Refreshment Room, and Parliamentary Buildings Committees—

Appointment, 28.

Meeting of Parliament, 1.

Member, Leave of Absence to—

Mr. Walker, 97.

Member, New—

Mr. Hanson, 256, 295.

Member, Resignation of—

Hon. J. Huxham, 50.

Members Ordered to Discontinue Speeches—

Mr. Kelso, 654.

Mr. Kerr, 1379.

Metropolitan Area, Sewerage of (motion—*Mr. Kerr*), 805.

Ministerial Statement—

Changes in Ministry during recess, 6.

Ministers' Travelling Expenses—

Return in re (*Mr. Morgan*), 220; (return tabled), 1218.

Opening Speech, The Governor's, 1, 6.

Opposition, Leadership of, 6.

Order of Business—

- Discussion on Financial Statement, 355.
- Precedence of Government business on Thursdays, 1310.

Parliament—

- Meeting of, 1.
- Prorogation of, 1830.

Pastoral Leases re-assessed under Land Act of 1920 which are entitled to limitation of increase of rent (motion—*Mr. Taylor*), 97.**Parliamentary Buildings, Library, and Refreshment Room Committees—**

- Appointment of, 28.

Personal Explanation—

- Mr. Fry*, 1659.

Primary Producers' Organisation Act, Proposed Amendment of, on Commodity Basis (motion—*Mr. Swayne*), 964.**Printing Committee—**

- Appointment, 28.

QUESTIONS—**Agent-Generalship—**

- Alleged statement by *Mr. J. A. Fihelly* (*Mr. Maxwell*), 436.

- Expenditure in connection with resignation and return to Queensland of *Mr. J. A. Fihelly*, 1451.

Agent-General's Office, Expenditure for "Contingencies" and "Incidentals" (*Mr. Deacon*), 1451, 1527, 1528.

- Agents appointed by Wheat Board to canvass wheatgrowers (*Mr. Deacon*), 1093.

- Agreement between Premier and Pastoralists, Ratification of (*Mr. Taylor*), 1050.

- Agreement *in re* sale of precious stones from Anakie Sapphire Field (*Mr. Clayton*), 598.

- Agricultural and Cotton Industries, Industrial Boards for, Fees and allowances to members of (*Mr. Deacon*), 836.

- Agricultural Bank Act, Necessity for bringing, into operation (*Mr. Corser*), 219.

- Agricultural Education, Board of, and Agricultural Schools (*Mr. Kerr*), 96.

- Agricultural Products, Request for reduction of railway freights on (*Mr. Edwards*), 176.

- Allowances, Increased, to returning officers in country electorates (*Mr. Deacon*), 1610.

- Ambulance, Queensland, Transport Brigades, Control of (*Mr. Costello*), 1355.

QUESTIONS—continued:**American Loans—**

- Particulars *in re* (*Mr. Moore*), 174.

- Sinking fund and interest earned thereon (*Mr. Moore*), 436, 556.

- Amounts due by Government Departments for financial years 1921-1925 (*Mr. Kelso*), 837.

- Anakie Sapphire Field, Agreement *in re* sale of precious stones from (*Mr. Clayton*), 598.

- Anthrax, Outbreak of, traceable to Japanese shaving brushes (*Mr. Bedford*), 355.

- Anzac Day, Legislation to declare a compulsory national holiday on (*Mr. Roberts*), 1136.

Apprentices—

- Motor mechanic (*Mr. Swayne*), 1653.

- Trade—Examinations and Registrations (*Mr. Kerr*), 95.

- Art Unions, "Liberty Fair," &c., Applications and permits for (*Mr. King*), 835.

- Articles dealing with War, Exclusion of, from school papers (*Mr. Moore*), 557.

- Atherton District, Cost of maize silos in (*Mr. Deacon*), 804.

- Atherton Maize Pool Board—Amount borrowed for advances and estimated crop (*Mr. Deacon*), 1007, 1049.

Auditor-General's Reports—

- "D" Wheat Pool, Charges for handling crop (*Mr. Warren*), 1527.

- Egg Pool Board (*Mr. Moore*), 1451.

- Mount Mulligan Coal Mine, Indebtedness of Chillagoe, Limited, to Government *in re* (*Mr. Swayne*), 1491.

- Public Accounts (*Mr. Taylor*), 1050; (*Mr. W. H. Barnes*), 1262.

- Australian Sugar Industry, Misrepresentations in Southern Press *in re* (*Mr. Swayne*), 835.

- Australian Workers' Union, Unemployed applicants for work and membership of (*Mr. Moore*), 1609.

- Bacon, Inquiries by Commissioner of Prices *in re* cost of production of (*Mr. Deacon*), 1137.

- Balloting for lands, System of (*Mr. King*), 834.

- Bananas, Consignment and receipts therefor by Committee of Fruit Direction (*Mr. King*), 1697.

- Banker's letter *in re* statement of Treasurer at Exhibition luncheon (*Mr. Maxwell*), 295.

- Banyan District, Resumption of freehold land in (*Mr. Morgan*), 598.

- Baralaba-Castle Creek Railway, Expenditure on (*Mr. Peterson*), 920.

- Barnes, Hon. W. H., Allowance for travelling expenses paid to, while acting as Minister of the Crown (*Mr. Maxwell*), 1356.

- Basic wage and clerical staff of Main Roads Board (*Mr. Kerr*), 513.

- Basic wage, Number of teachers on (*Mr. Warren*), 1007.

QUESTIONS—continued:

- Bill of sale agreement form (*Mr. Deacon*), 1491.
- Blackfellow's and Lockyer Creeks, Locking of (*Mr. Logan*), 1656.
- Blind horse at Rockhampton Show Grounds, Sale of (*Mr. Warren*), 1568.
- Board of Agricultural Education and Agricultural Schools (*Mr. Kerr*), 96.
- Bookmakers, Receipts from tax on, and stamp duty paid by (*Mr. King*), 763.
- Boundary Rabbit Proof Fence, Abandonment of (*Mr. Moore*), 1528.
- Bowen State Coal Mine, Saving to Railway Department from use of coal from (*Mr. Collins*), 1355.
- Bribie Island, Plant nursery on (*Mr. Moore*), 720.
- Brisbane milk supply, Alleged adulteration of (*Mr. Elphinstone*), 876.
- Brisbane River and Moreton Bay, Expenditure on dredges, wharves, etc. (*Mr. Corser*), 1609, 1696.
- Brisbane Tramways, Negotiations to determine purchase price of (*Mr. Kerr*), 219.
- British Empire Exhibition—
Mr. R. Joyce, Queensland Commissioner at (*Mr. Maxwell*), 1658.
Suggested continuance of (*Mr. Elphinstone*), 876.
- Brookfield, Upper, Main Road, and Hon. W. N. Gillies (*Mr. Fry*), 1610, 1653; (*Mr. Peterson*), 1698.
- Bulimba-Cooper's Plains proposed railway (*Mr. Wright*), 1653.
- Bundaberg General Hospital, Administration of (*Mr. King*), 1177.
- Bundaberg Lady Chelmsford Hospital—
Alleged outbreak of pneumonic influenza at (*Mr. Carter*), 1177.
Inquiry into alleged septic outbreak at (*Mr. Carter*), 836; (*Mr. Barber*), 1261; (*Mr. Winstanley*), 1656.
- Burleigh-Southport road and Nerang Creek bridge, Cost of (*Mr. Moore*), 333.
- Burnett, Upper, and Callide Area—
Delay in establishing schools in (*Mr. Corser*), 1772.
Number of selections taken up in (*Mr. Moore*), 1037.
- Burrum coal, Consideration for use of, by Railway Department in Gladstone district (*Mr. Brand*), 176.
- Butcher Shops, State, Sources of supply and prices charged to public in (*Mr. Bell*), 1451.
- Butter, Inquiries by Commissioner of Prices in re cost of production of (*Mr. Deacon*), 1137.
- Cabinet Ministers, Title of "Honourable" for (*Mr. Kelso*), 16.
- Calorian Soldier Settlement, Water Supply for (*Mr. Peterson*), 51.
- Callide and Upper Burnett Area—
Delay in establishing schools in (*Mr. Corser*), 1772.
Number of selections taken up in (*Mr. Moore*), 1037.

QUESTIONS—continued:

- Callide-Rannes Railway, Progress of (*Mr. Corser*), 1772.
- Canegrowers, Inkerman Irrigation Area, Co-operative control by (*Mr. Swayne*), 834.
- Cannery, State, Pineapples purchased by (*Mr. Kelso*), 256.
- Castle Creek irrigation channels (*Mr. Moore*), 1658.
- Cattle, Sales of, from State stations, 1923-1924 (*Mr. Corser*), 398.
- Ceratodus-Monto Railway, Progress of (*Mr. Corser*), 1772.
- Chamber of Manufacturers, Queensland, Statement by President of, in re development of secondary industries (*Mr. Clayton*), 1050; (*Mr. Maxwell*), 1218.
- Children's Hospital, Brisbane—
Charges made by Mr. Carter in re (*Mr. Maxwell*), 1262, 1528; (*Mr. Kelso*), 1611; (*Mr. Maxwell*), 1655; (*Mr. Gilday*), 1655.
Installation of heating and cooking appliances at (*Mr. Maxwell*), 675, 720, 875.
Tenderers and cost of refrigerating plant (*Mr. Maxwell*), 1050, 1093.
- Chillagoe Limited, Auditor-General's Report in re indebtedness of, to Government on account Mount Mulligan coal-mine (*Mr. Swayne*), 1491.
- China, Examination of hair goods imported from (*Mr. Bedford*), 355.
- Clarke, J. A., Inspector in Department of Agriculture, Retirement of (*Mr. Fry*), 94.
- Clyde Engineering Company—
Contract for supply of railway locomotives (*Mr. Maxwell*), 1357, 1528, 1655; (*Mr. Taylor*), 1450, 1491; (*Mr. F. A. Cooper*), 1569.
Hours worked and wages paid in work of engine construction (*Mr. Roberts*), 1356, 1527.
- Cold stores and wharf at Hamilton, Cost of (*Mr. Petrie*), 175.
- Commissioner of Prices—Inquiries in re cost of production of butter, wheat, or bacon (*Mr. Deacon*), 1137.
- Committee of Fruit Direction—Consignment of bananas and receipts therefor (*Mr. King*), 1697.
- Commonwealth loans for Soldier Settlement, Interest conditions attaching to (*Mr. Kerr*), 95.
- Commonwealth Properties transferred from State, Valuation, interest payments, and local authority rates on (*Mr. Kerr*), 96.
- Construction work on Tara-Surat Railway (*Mr. Morgan*), 175.
- Construction works, Railway Department, Loan expenditure on (*Mr. Moore*), 557.
- Conversion Loan, Recent Queensland—
Details of (*Mr. Moore*), 16.
Letter from British-Australian Companies affected by Land Acts Amendment Act of 1920 (*Mr. Kerr*), 50.

QUESTIONS—continued :

- Cooking and heating appliances, Installation of, at Brisbane Sick Children's Hospital (*Mr. Maxwell*), 675, 720, 875.
- Co-operative Assurance Company, Repayment by Treasurer of deposit of (*Mr. Kelso*), 1569.
- Cooper's Plains to Bulimba, Proposed railway from (*Mr. Wright*), 1653.
- Corser, Mr., Criticism of speech on Address in Reply by "Queensland Producer" (*Mr. Brand*), 437.
- Cotton and Agricultural Industries, Industrial Board for, Fees and allowances to members of (*Mr. Deacon*), 836.
- Cotton, Ratoon, Request from growers of, for compensation (*Mr. Corser*), 919.
- Council of Agriculture—
Expenditure on (*Mr. Morgan*), 97.
Legal opinion in re control of sugar industry by (*Mr. Swayne*), 1136.
- Country electorates, Increased allowances to returning officers in (*Mr. Deacon*), 1610.
- Criminal Cases, Minister of Crown appearing as counsel for defence in (*Mr. Warren*), 836.
- Crown rights of resumption of pastoral holdings, Particulars in re (*Mr. Costello*), 1490.
- Dairy Board, State, Establishment of, and fixation of prices (*Mr. Clayton*), 559.
- Dairy Produce stored in Roma Street cold stores during 1923 (*Mr. Moore*), 1007.
- Dawson Valley Irrigation Scheme, Cost of haulage from Rannes to Castle Creek (*Mr. Peterson*), 875.
- Denominational and private schools (*Mr. Kerr*), 295.
- Detectives, Private, Necessity for legislation for control of (*Mr. Swayne*), 963.
- District Councils of Agriculture, Expenditure on (*Mr. Morgan*), 97.
- "Douglas Mawson," S.S., Relief of supposed survivors from (*Mr. Riordan*), 639; (*Mr. Corser*), 640.
- Draught Stallions, State—
Allocation to districts (*Mr. Edwards*), 1356.
Fees received for (*Mr. Deacon*), 639.
Number of mares in foal to (*Mr. Deacon*), 1093.
- Drilling plant, Oil well, sold by Government to Lander Oil Company (*Mr. Fry*), 876.
- Dugandan Railway, Request for report by Public Works Commission on proposed extension of (*Mr. Bell*), 1050.
- Dunwich, Old age and invalid pensions paid to inmates of (*Mr. Morgan*), 598.
- Eagle Junction to Pinkenba Railway, Duplication of (*Mr. Petrie*), 175.
- Egg Pool—
Advances and payments (*Mr. Edwards*), 356.
Auditor-General's report on accounts of Board (*Mr. Moore*), 1451.
Railway consignments to Brisbane merchants (*Mr. W. H. Barnes*), 1653.

QUESTIONS—continued :

- Electorates, Country, Increased allowances to returning officers in (*Mr. Deacon*), 1610.
- Electrical Power Schemes, Standardisation or Co-ordination of (*Mr. Kerr*), 219.
- Employees in Railway Department, Number of, and train mileage (*Mr. Morgan*), 138.
- Excursion trains, Special, Maryborough district, Amount of guarantee for (*Mr. Brand*), 176.
- Export of pineapples, Complaints in re restrictions on (*Mr. W. H. Barnes*), 1652.
- Fares, Railway, Percentage increase in metropolitan area (*Mr. Kerr*), 559.
- Fihelly, Mr. J. A.—
Alleged statement in re Agent-Generalship (*Mr. Maxwell*), 436.
Expenditure in connection with resignation and return to Queensland (*Mr. Deacon*), 1451.
- Fire brigade statistics (*Mr. Kerr*), 356.
- Forestry Department, Prices paid by Railway Department for timber from Gympie district (*Mr. Clayton*), 1697.
- Free passes to railway employees (*Mr. Kerr*), 95.
- Freehold land in Banyan district, Resumption of (*Mr. Morgan*), 598.
- Freights on agricultural products, Request for reduction of (*Mr. Corser*), 176.
- Fruit Direction, Committee of—Consignment of bananas and receipts therefor (*Mr. King*), 1697.
- Gillies, Hon. W. N., and Upper Brookfield Main Road (*Mr. Fry*), 1610, 1653; (*Mr. Peterson*), 1698.
- Gogango railway deviation, Expenditure on (*Mr. Peterson*), 926.
- Gold passes issued by Railway Department (*Mr. Morgan*), 174, 559.
- "Golden Casket" Art Unions—
"Buckley's Chance Syndicate" ticket (*Mr. Fry*), 920.
- Distribution of profits (*Mr. Kerr*), 1309.
- Prize winners (*Mr. W. H. Barnes*), 1527, 1609.
- Receipts from tax on tickets (*Mr. King*), 763.
- Salaries of, and dismissals from, staff (*Mr. W. H. Barnes*), 1218.
- Grazing selections—
Areas opened for selection in 1923-24 suitable for sheep (*Mr. Deacon*), 964.
Blocks selected during year 1923-24 (*Mr. King*), 1007.
- Rental concessions on (*Mr. Morgan*), 835.
- Grazing selectors, Request for rent concessions to (*Mr. Corser*), 176.
- Hair goods imported from China, Examination of (*Mr. Bedford*), 355.
- Hamilton cold stores and wharf—
Cost of (*Mr. Petrie*), 175.
- Refrigerating machinery (*Mr. G. P. Barnes*), 761; (*Mr. Maxwell*), 836.

QUESTIONS—continued:

- Heating and cooking appliances, Installation of, at Brisbane Sick Children's Hospital (*Mr. Maxwell*), 675, 720, 875.
- Helidon State quarry—
Number of men employed at (*Mr. Logan*), 876.
Stone supplied for Treasury Building (*Mr. Corser*), 876.
- Home Hill—
Polling-booth, Votes polled at (*Mr. Collins*), 1655.
State school, Attendance at, 1914-23 (*Mr. Collins*), 1654.
- "Honourable," Title of, for Cabinet Ministers (*Mr. Kelso*), 16.
- Income and land tax outstanding (*Mr. Moore*), 763.
- Income Tax Act Amendment Act of 1923—
Taxation of interest on Government loans (*Mr. Elphinstone*), 804.
- Income tax, Amount unpaid on account of (*Mr. Kelso*), 95.
- Industrial Boards for Agricultural and Cotton Industries, Fees and allowances to members of (*Mr. Deacon*), 836.
- Inkerman Irrigation Scheme—
Co-operative control of, by canegrowers (*Mr. Swayne*), 834.
Cost of watering cane crops in (*Mr. Swayne*), 1135.
Press report of meeting of Inkerman Farmers' Association (*Mr. Collins*), 1654.
- Insurance agents or canvassers, State, Commission paid to (*Mr. Kerr*), 1412.
- Insurance Fund, Unemployment—Contributions and disbursements (*Mr. Moore*), 334.
- Invalid and old age pensions paid to inmates of Dunwich (*Mr. Morgan*), 598.
- Ipswich, New railway station at (*Mr. Roberts*), 138.
- Irrigation Works—
Castle Creek irrigation channels (*Mr. Moore*), 1658.
Co-operative control by canegrowers in Inkerman Irrigation Area (*Mr. Swayne*), 834.
Cost of haulage from Rannes to Castle Creek—Dawson Valley Scheme (*Mr. Peterson*), 875.
Cost of watering cane crops in Inkerman Irrigation Area (*Mr. Swayne*), 1135.
Lockyer and Blackfellow's Creeks, Locking of (*Mr. Logan*), 1656.
Press report of meeting of Inkerman Farmers' Association (*Mr. Collins*), 1654.
- Japanese shaving brushes, Anthrax outbreak traceable to (*Mr. Bedford*), 355.
- Joyce, Mr. R., Queensland Commissioner at British-Empire Exhibition (*Mr. Maxwell*), 1658.
- Jury districts, Rules of Court relating to (*Mr. Roberts*), 1136.

QUESTIONS—continued:

- Kercongooloo State station—Inquiry as to power of Manager to dismiss station hands (*Mr. Swayne*), 1609.
- Kingfisher Creek, Nuisance at (*Mr. W. H. Barnes*), 1698.
- Kugelmann, Herr, Newspaper advertisements of (*Mr. Bedford*), 1771.
- Lady Chelmsford Hospital, Bundaberg—
Alleged outbreak of pneumonic influenza at (*Mr. Carter*), 1177.
Inquiry into alleged septic outbreak (*Mr. Carter*), 836; (*Mr. Barber*), 1261; (*Mr. Winstanley*), 1656.
- Land Act Amendment Act of 1920—
Letter from Australian companies affected by recent loan conversion (*Mr. Kerr*), 50.
- Lands Department, Officers of—
Use by Prickly-pear Commissioners without reference to Under Secretary (*Mr. Kelso*), 963.
- Land and income tax outstanding (*Mr. Moore*), 763.
- Land Tax, Amount unpaid on account of (*Mr. Kelso*), 95.
- Lander Oil Company—
Oil-well drilling plant purchased from Queensland Government (*Mr. Fry*), 876.
Operations at Orallo (*Mr. Fry*), 876.
Samples taken from bore at Orallo (*Mr. Fry*), 919.
- Lanefield-Rosevale Railway, Construction of (*Mr. Logan*), 1610.
- Lazaret, Peel Island—
Huts at (*Mr. Moore*), 1773.
Water supply and treatment of patients at (*Mr. Moore*), 804.
- Leaflets, Distribution of, on behalf of unemployed, Prosecutions for (*Mr. Moore*), 1609.
- Legal opinion *in re* control of Sugar Industry by Council of Agriculture (*Mr. Swayne*), 1136.
- Letter from banker *in re* Treasurer's statement at Exhibition luncheon (*Mr. Maxwell*), 295.
- "Liberty Fair," Art Unions, etc.—
Applications and permits for (*Mr. King*), 835.
- Rockhampton, Authorisation and conduct of, at (*Mr. Warren*), 1563; (*Mr. Moore*), 1659, 1697, 1773.
- Life free passes issued by Railway Department (*Mr. Morgan*), 174, 559.
- Liquor Trade, Request by, to Government for reconsideration of hours of sale (*Mr. Vowles*), 51.
- Loans, American—
Particulars *in re* (*Mr. Moore*), 174.
Sinking fund and interest earned thereon (*Mr. Moore*), 436, 556.
- Loans, Government—
Conversion, Details of (*Mr. Moore*), 16.

QUESTIONS—continued:

Loans, Government—continued:

Conversion—Letter from British-Australian companies affected by Land Act Amendment Act of 1923 (*Mr. Kerr*), 50.

Queensland tax free (*Mr. G. P. Barnes*), 761.

Taxation of interest on, under Income Tax Act Amendment Act of 1923 (*Mr. Elphinstone*), 804.

Loan expenditure on railway rolling-stock and construction (*Mr. Moore*), 557.

Loans to Local Authorities—

Amount available for (*Mr. Kelso*), 1261.

Borrowed from outside Treasury (*Mr. Kerr*), 96.

Local Authorities—

Amount available for loans to (*Mr. Kelso*), 1261.

Authorised to borrow outside Treasury (*Mr. Kerr*), 96.

Local Producers' Associations, Expenditure on (*Mr. Morgan*), 97.

Lockyer and Blackfellow's Creeks, Locking of (*Mr. Logan*), 1656.

Locomotive Engines—

Estimate of Ipswich Railway Workshops (*Mr. Roberts*), 1356, 1527.

Refusal of Clyde Engineering Company to execute contract for (*Mr. Taylor*), 1450, 1491; (*Mr. Maxwell*), 1528, 1655; (*Mr. F. A. Cooper*), 1569.

Tenders for (*Mr. Roberts*), 1356.

London agreement with pastoral companies—

Ratification (*Mr. Taylor*), 1050.

Request for rent concessions to grazing selectors (*Mr. Corser*), 176; (*Mr. Morgan*), 835.

Main Road, Upper Brookfield, and Hon. W. N. Gillies (*Mr. Fry*), 1610, 1653.

Main Roads Board, Clerical staff of, and basic wage (*Mr. Kerr*), 513.

Maintenance and renewals, Railway Department, Cost of (*Mr. Moore*), 557.

Maize Pool Board, Atherton—Amount borrowed for making advances and estimated crop (*Mr. Deacon*), 1007, 1049.

Maize silos in Atherton district, Cost of (*Mr. Deacon*), 804.

Many Peaks-Monto Railway, Progress of (*Mr. Corser*), 1772.

McAvoy v. Nilson, and Tarrant v. McAvoy, Case of (*Mr. W. H. Barnes*), 355.

Measles, Outbreak of, at Runcorn State School (*Mr. Elphinstone*), 1569.

Metropolitan Water Supply and Sewerage Board, Report of Royal Commission on alleged defective sewerage work for (*Mr. Maxwell*), 560, 599.

Milk analyses in metropolitan area in 1923 (*Mr. Kerr*), 137.

Milk supply, Brisbane, Alleged adulteration of (*Mr. Elphinstone*), 876.

Minister of Crown appearing as counsel for defence in criminal cases (*Mr. Warren*), 836.

QUESTIONS—continued:

Ministers—

Allowance paid to Hon. W. H. Barnes while acting as Minister of Crown (*Mr. Maxwell*), 1356.

Travelling expenses of (*Mr. Morgan*), 720, 1051; (*Mr. W. H. Barnes*), 1308.

Monto-Ceratodus Railway, Progress of (*Mr. Corser*), 1772.

Monto-Many Peaks Railway, Progress of (*Mr. Corser*), 1772.

Moreton Bay and Brisbane River, Expenditure on dredges, wharves, &c. (*Mr. Corser*), 1609, 1696.

Motor mechanic apprentices (*Mr. Swayne*), 1653.

Mount Mulligan coalmine, Auditor-General's report in re indebtedness of Chillagoe Limited to Government for (*Mr. Swayne*), 1491.

Mount Perry excursion train, Disaster to—Acquittal of driver and guard (*Mr. Brand*), 138.

Nanango-Yarraman Railway, Construction of (*Mr. Edwards*), 1772.

Nerang Creek bridge and Southport-Burleigh road, Cost of (*Mr. Moore*), 333.

Newspaper advertisements of Herr Kugelmann (*Mr. Bedford*), 1771.

Occupation licenses, Reduction in rentals on (*Mr. Morgan*), 1569.

O'Driscoll, Detective Sergeant, Promotion of (*Mr. Kerr*), 514.

O'Hara, Police Officer, Promotion and transfer of, to Cairns (*Mr. Kerr*), 513.

Oil well drilling plant sold by Government to Lander Oil Company (*Mr. Fry*), 876.

Old age and invalid pensions paid to inmates of Dunwich (*Mr. Morgan*), 598.

Orallo Oil Bore—

Operations of Lander Oil Company at (*Mr. Fry*), 876.

Samples taken from (*Mr. Fry*), 919.

Passes, Leave, to railway employees, Charges against Queensland and other States for (*Mr. Kerr*), 1412.

Pastoral Holdings, Particulars in re Crown rights for resumption of (*Mr. Costello*), 1490.

Pastoralists, Ratification of agreement with Premier and (*Mr. Taylor*), 1050.

Peanut Pool, Railway consignments of, to merchants (*Mr. W. H. Barnes*), 1653.

Peel Island Lazaret—

Huts at (*Mr. Moore*), 1773.

Water supply and treatment of patients at (*Mr. Moore*), 804.

Pillaging, Intentions of Government in re legislation to deal with (*Mr. Maxwell*), 50.

Pilot Service, Torres Strait, Secretary's remuneration and balance-sheet of (*Mr. Pollock*), 1136.

Pineapples—

Complaints in re restriction of export of (*Mr. W. H. Barnes*), 1652.

Purchased by State cannery (*Mr. Kelso*), 256.

QUESTIONS—continued:

- Pinkenba-Eagle Junction Railway, Duplication of (*Mr. Petrie*), 175.
- Plant nursery on Bribe Island (*Mr. Moore*), 720.
- Pneumonic influenza, Alleged outbreak of, at Lady Chelmsford Hospital, Bundaberg (*Mr. Carter*), 1177.
- Police Horsebreeding Station, Rewan (*Mr. Deacon*), 559.
- Police, Instructions to, *in re* meetings of unemployed (*Mr. Roberts*), 920.
- “Police Journal”—
 - Statement in, alleging differential treatment of citizens of Bundaberg (*Mr. Maxwell*), 1178.
 - Statement *in re* constable regulating traffic in Queen street (*Mr. Maxwell*), 675, 1178.
- Polling-booth, Home Hill, Votes polled at (*Mr. Collins*), 1655.
- Premier, Line of steamships used by, in returning to Australia (*Mr. Clayton*), 598.
- Prickly-pear Commissioners, Use of officers of Department of Public Lands by, without reference to Under Secretary (*Mr. Kelso*), 963.
- Private Detectives, Necessity for legislation for control of (*Mr. Swayne*), 963.
- Properties transferred to Commonwealth from State, Valuation, interest payments, and local authorities' rates on (*Mr. Kerr*), 96.
- Prosecutions for distribution of leaflets on behalf of unemployed (*Mr. Moore*), 1609.
- Public Debt Reduction Fund, Temporary suspension of (*Mr. Kerr*), 96.
- Public Service Superannuation Fund, Amount to credit of, and amount on loan to Government (*Mr. Kerr*), 95.
- Public Works Commission—
 - Report on proposed Redcliffe Railway (*Mr. Warren*), 1356.
 - Request for report on proposed extension of Dugandan Railway (*Mr. Bell*), 1050.
- Pupil teachers, Number of, admitted during 1924 (*Mr. Warren*), 1007.
- Queensland Chamber of Manufacturers, Statement of President of, *in re* development of secondary industries (*Mr. Clayton*), 1050; (*Mr. Maxwell*), 1218.
- Queensland Conversion Loan, Details of recent (*Mr. Moore*), 16.
- “Queensland Producer,” Criticism by, of Mr. Corser's speech on Address in Reply (*Mr. Brand*), 437.
- Rabbit proof boundary fence, Abandonment of (*Mr. Moore*), 1528.
- Racecourse Act of 1923—
 - Receipts from tax on, and stamp duty paid by, bookmakers (*Mr. King*), 763.
- Railways—
 - Agricultural products, Request for reduction of freights on (*Mr. Edwards*), 176.
 - Baralaba-Cattle Creek Line, Expenditure on (*Mr. Peterson*), 920.

QUESTIONS—continued:

- Railways—continued:
 - Bowen State coalmine, Saving to Department from use of coal from (*Mr. Collins*), 1355.
 - Burrum Coal, Consideration for use of, by Department in Gladstone district (*Mr. Brand*), 176.
 - Ceratodus-Monto Line, Progress of (*Mr. Corser*), 1772.
 - Clyde Engineering Company—
 - Contract for supply of railway locomotives (*Mr. Maxwell*), 1357, 1528, 1555; (*Mr. Taylor*), 1450, 1491; (*Mr. F. A. Cooper*), 1569.
 - Hours worked and wages paid in work of engine construction (*Mr. Roberts*), 1356, 1527.
 - Construction, Loan expenditure on (*Mr. Moore*), 557.
 - Construction work, Men engaged on, 30th September, 1923, to 30th September, 1924 (*Mr. Edwards*), 1356.
 - Cooper's Plains to Bulimba, Proposed line from (*Mr. Wright*), 1653.
 - Dugandan Railway, Request for report by Public Works Commission on proposed extension of (*Mr. Bell*), 1050.
 - Eagle Junction to Pinkenba Line, Duplication of (*Mr. Petrie*), 175.
 - Egg Pool Board, Railway consignments of eggs to Brisbane merchants (*Mr. W. H. Barnes*), 1653.
 - Excursion trains, Special, Maryborough district, Amount of guarantee for (*Mr. Brand*), 176.
 - Free passes to employees (*Mr. Kerr*), 95.
 - Free passes, Yearly, issued by Department (*Mr. Morgan*), 174, 559.
 - Freight rates from Brisbane to country districts (*Mr. Morgan*), 236.
 - Gogango Deviation, Expenditure on (*Mr. Peterson*), 920.
 - Gold, life, and yearly free passes, issued by Department (*Mr. Morgan*), 174, 559.
 - Ipswich, New station at (*Mr. Roberts*), 135.
 - Ipswich Workshops, Hours worked and wages paid *in re* engine construction at (*Mr. Roberts*), 1356, 1357, 1527.
 - Lancfield-Rosevale Line, Construction of (*Mr. Logan*), 1610.
 - Life passes issued by Department (*Mr. Morgan*), 174, 559.
 - Lines approved by Parliament, Data *in re* (*Mr. Corser*), 963; (*Mr. Roberts*), 1309.
 - Locomotive Engines—
 - Estimate of Ipswich workshops (*Mr. Roberts*), 1356, 1527.
 - Tenders for (*Mr. Roberts*), 1356; (*Mr. Taylor*), 1450, 1491; (*Mr. Maxwell*), 1357, 1528, 1655; (*Mr. F. A. Cooper*), 1569.
 - Maintenance and renewals, Cost of (*Mr. Moore*), 557.
 - Many Peaks-Monto Line, Progress of (*Mr. Corser*), 772.

QUESTIONS—continued :**Railways—continued :**

- Mount Perry excursion train, Disaster to—Acquittal of driver and guard (*Mr. Brand*), 133.
- Nanango-Yarraman Line, Construction of (*Mr. Edwards*), 1772.
- Number of employees and train mileage (*Mr. Morgan*), 138.
- Passenger fares, Percentage increase of, in metropolitan area (*Mr. Kerr*), 559.
- Passes, Leave, to railway employees, Charges against Queensland and other States for (*Mr. Kerr*), 1412.
- Peanut Pool—Railway consignments of peanuts to merchants (*Mr. W. H. Barnes*), 1653.
- Prices paid by Department for timber from Gympie district (*Mr. Clayton*), 1697.
- Rannes-Callide Line, Progress of (*Mr. Corser*), 1772.
- Redcliffe line, Proposed, Report of Royal Commission on Public Works on (*Mr. Warren*), 1356.
- Refreshment-rooms, Statement of Mr. D. S. Jackson *in re* (*Mr. Gledson*), 1697, 1773.
- Rolling Stock—
 Loan Expenditure on (*Mr. Moore*), 557.
 Use in Queensland (*Mr. Moore*), 436.
- Tara-Surat, Construction work on (*Mr. Morgan*), 175.
- Transporting sick person by rail, Alleged delay in (*Mr. Roberts*), 16.
- Willowburn, Works at (*Mr. Roberts*), 138.
- Windaera Branch Line, Men engaged on (*Mr. Edwards*), 1355.
- Workmen's fares between Melbourne Street and Salisbury (*Mr. King*), 875.
- Yarraman-Nanango Line, Construction of (*Mr. Edwards*), 1772.
- Yearly free passes issued by Department (*Mr. Morgan*), 174, 559.
- Rannes-Callide Railway, Progress of (*Mr. Corser*), 1772.
- Ratification of agreement between Premier and pastoralists (*Mr. Taylor*), 1050.
- Ratoon cotton-growers, Request from, for compensation (*Mr. Corser*), 919.
- Raw and refined sugar, Prices paid for (*Mr. Ferrieks*), 175.
- Redcliffe proposed railway, Report of Royal Commission on Public Works on (*Mr. Warren*), 1356.
- Refrigerating machinery, Hamilton cold stores (*Mr. G. P. Barnes*), 761, 836.
- Refrigerating plant, tenderers, and cost of installation at Brisbane Sick Children's Hospital (*Mr. Maxwell*), 1050, 1093.
- Rent concessions to grazing selectors, Request for (*Mr. Corser*), 176.
- Rental concessions on grazing selections (*Mr. Morgan*), 835.
- Resumptions of freehold land in Banyan district (*Mr. Morgan*), 598.

QUESTIONS—continued :

- Retirement of J. A. Clarke, Inspector in Department of Agriculture (*Mr. Fry*), 94.
- Returning officers in country electorates, Increased allowances to (*Mr. Deacon*), 1610.
- Revaluation Board, Report of, on soldier settlers' improvements (*Mr. Costello*), 835.
- Revenue Services, Amounts unpaid on account of (*Mr. Kelso*), 95.
- Rewan Police Horsebreeding Station (*Mr. Deacon*), 559.
- Rockhampton "Liberty Fair" (*Mr. Warren*), 1568; (*Mr. Moore*), 1654, 1697, 1773.
- Rockhampton Show Ground, Sale of blind horse at (*Mr. Warren*), 1568.
- Rolling-stock—
 In use on Queensland Railways (*Mr. Moore*), 436.
 Loan Expenditure on (*Mr. Moore*), 557.
- Roma Street cold stores, Dairy produce stored in, during 1923 (*Mr. Moore*), 1007.
- Rosedale selections—System of balloting for lands (*Mr. King*), 834.
- Rosevale-Lanefield Railway, Construction of (*Mr. Logan*), 1610.
- Runcorn State School, Outbreak of measles at, and additions to (*Mr. Elphinstone*), 1569.
- Sandalwood delivered at Thursday Island, Tenders for output of (*Mr. Appel*), 1772.
- Sapphire Fields, Anakie, Agreement *in re* sale of precious stones from (*Mr. Clayton*), 598.
- Sawmills, State, Loss on (*Mr. Elphinstone*), 1774.
- School Papers, Exclusion from, of articles dealing with war (*Mr. Moore*), 557.
- Schools, Private and denominational (*Mr. Kerr*), 295.
- Secondary Industries, Statement by President of Queensland Chamber of Manufacturers, *in re* development of (*Mr. Clayton*), 1050; (*Mr. Maxwell*), 1218.
- Selections, Number of, taken up in Burnett and Callide area (*Mr. Moore*), 1007.
- Septic outbreak, Alleged, at Lady Chelmsford Hospital, Bundaberg, Inquiry into (*Mr. Carter*), 836; (*Mr. Barber*), 1261; (*Mr. Winstanley*), 1656.
- Sewerage, Metropolitan, Report of Royal Commission on alleged defective work in (*Mr. Maxwell*), 560, 599.
- Shaving brushes, Japanese, Anthrax outbreak traceable to (*Mr. Bedford*), 355.
- Silos, Maize, Cost of, in Atherton district (*Mr. Deacon*), 804.
- "Smith's Weekly" Newspaper, Amount paid or due by Government to, in 1923-24 (*Mr. Nott*), 176.
- Soldier Settlement improvements, Report of Revaluation Board on (*Mr. Costello*), 835.

QUESTIONS—continued :

- Soldier Settlements—
 - Calorian, Water Supply for (*Mr. Peterson*), 51.
 - Interest conditions attaching to Commonwealth loans for (*Mr. Kerr*), 95.
- Southport-Burleigh road and Nerang Creek bridge, Cost of (*Mr. Moore*), 333.
- Stallions Board, Resignation of member of (*Mr. Edwards*), 1356.
- Stallions, State Draught—
 - Allocation to districts (*Mr. Edwards*), 1355.
 - Fees received on account of (*Mr. Deacon*), 639.
 - Number of mares in foal to (*Mr. Deacon*), 1093.
- State Dairy Board, Queensland, Establishment of, and fixation of prices by (*Mr. Clayton*), 559.
- State Industrial Undertakings—
 - Butcher Shops—
 - Sources of supply and prices charged to public (*Mr. Bell*), 1451.
 - Cannery, Pineapples purchased by (*Mr. Kelso*), 256.
 - Coalmines—
 - Mount Mulligan, Report of Auditor-General *in re* indebtedness of Chillagoe Limited to Government for (*Mr. Swayne*), 1491.
 - Saving to Railway Department from use of coal from Bowen (*Mr. Collins*), 1355.
- Quarry, Helidon—
 - Number of men employed at (*Mr. Logan*), 876.
 - Stone supplied for Treasury Building (*Mr. Corser*), 876.
- Railway Refreshment Rooms, Statement of Mr. D. S. Jackson *in re* (*Mr. Gledson*), 1697, 1773.
- Stations—
 - Keroongooloo, Inquiry as to power of Manager to dismiss station hands (*Mr. Swayne*), 1609.
 - Sales of cattle from, 1923-24 (*Mr. Corser*), 398.
 - Sawmills, Loss on (*Mr. Elphinstone*), 1774.
- State Insurance agents or canvassers, Commission paid to (*Mr. Kerr*), 1412.
- State Insurance Building—Occupancy of, and rents paid (*Mr. Kelso*), 599.
- State Insurance Office, Insurance of wheat crops against damage by hail by (*Mr. Deacon*), 356.
- State Schools—
 - Delay in establishing, in Upper Burnett and Callide areas (*Mr. Corser*), 1772.
 - Home Hill, Attendance at, 1914-23 (*Mr. Collins*), 1654.
 - Runcorn, Additions to, and outbreak of measles at (*Mr. Elphinstone*), 1569.
- State servants, Number and salaries of, for financial years 1914-15 and 1923-24 (*Mr. Pollock*), £35.

QUESTIONS—continued :

- Statistics *in re* fire brigades (*Mr. Kerr*), 356.
- Steamships, Line of, by which Premier returned to Australia (*Mr. Clayton*), 598.
- Sugar Industry, Australian—
 - Cost of watering cane crops in Inkerman Irrigation Area (*Mr. Swayne*), 1135.
 - Legal opinion *in re* control of, by Council of Agriculture (*Mr. Swayne*), 1136.
 - Misrepresentation in Southern Press *in re* (*Mr. Swayne*), 835.
 - Raw and refined sugar, Prices paid for (*Mr. Ferricks*), 175.
- Superannuation Fund, Public Service, Amount to credit of, and amount on loan to Government (*Mr. Kerr*), 95.
- Survivors, Supposed, S.S. "Douglas Mawson," Relief of (*Mr. Riordan*), 639; (*Mr. Corser*), 640.
- Suspension, Temporary, of Public Debt Reduction Fund (*Mr. Kerr*), 96.
- Tara-Surat Railway, Construction work on (*Mr. Morgan*), 175.
- Tax free loans, Queensland (*Mr. G. P. Barnes*), 761.
- Teachers, Number of, on basic wage (*Mr. Warren*), 1007.
- Timber from Gympie district, Prices paid by Railway Department to Forestry Department for (*Mr. Clayton*), 1697.
- Title of "Honourable" for Cabinet Ministers (*Mr. Kelso*), 16.
- Toowoomba Band, Application of, to run lotteries (*Mr. W. H. Barnes*), 1177.
- Toowoomba jury district (*Mr. Roberts*), 1136.
- Toowoomba unemployed, Alleged withholding of information *in re* (*Mr. Roberts*), 1412.
- Torres Strait Pilot Service, Secretary's remuneration and balance-sheet of (*Mr. Bedford*), 1136.
- Totalisator receipts for 1923-24 (*Mr. King*), 762.
- Trade apprentices, Examination and registration of (*Mr. Kerr*), 95.
- Traffic regulation in Queen street, Statement in "Police Journal" *in re* (*Mr. Maxwell*), 675, 1178.
- Train mileage and number of employees, Railway Department (*Mr. Morgan*), 138.
- Tramways, Brisbane, Negotiations to determine purchase price of (*Mr. Kerr*), 219.
- Transporting sick person by rail, Alleged delay in (*Mr. Roberts*), 16.
- Travelling expenses, Ministers' (*Mr. Morgan*), 720, 1051; (*Mr. W. H. Barnes*), 1308.
- Amount paid to Hon. W. H. Barnes while acting as Minister of the Crown (*Mr. Maxwell*), 1356.
- Treasury Building—
 - Cost of completion (*Mr. Fry*), 94.
 - Supply of stone from Helidon State quarry (*Mr. Logan*), 876.

QUESTIONS—continued :**Unemployed—**

- Applicants for work, and membership of Australian Workers' Union (*Mr. Moore*), 1609.
- Meetings of, and instructions to police (*Mr. Roberts*), 920.
- Prosecutions for distribution of leaflets on behalf of (*Mr. Moore*), 1609.
- Toowoomba, Alleged withholding of information in re (*Mr. Roberts*), 1412.
- Unemployment Council, Meetings and operations of (*Mr. Kerr*), 175.
- Unemployment Insurance Fund—Contributions and disbursements (*Mr. Moore*), 334.
- Upper Brookfield Main Road and Hon. W. N. Gillies (*Mr. Fry*), 1610, 1653; (*Mr. Peterson*), 1698.
- Upper Burnett and Callide Area, Delay in establishing schools in (*Mr. Corser*), 1772.
- Votes polled at Home Hill polling-booth (*Mr. Collins*), 1655.
- War, Exclusion from school papers of articles dealing with (*Mr. Moore*), 557.
- Water Supply and Sewerage Board—Report of Royal Commission on alleged defective sewerage work (*Mr. Maxwell*), 560, 599.
- Water supply and treatment of patients at Peel Island lazaret (*Mr. Moore*), 804.
- Water supply for Calorian Soldier Settlement (*Mr. Peterson*), 51.
- Wembley Empire Exhibition—
Mr. R. Joyce, Queensland Commissioner at (*Mr. Maxwell*), 1658.
- Suggested continuance of (*Mr. Elphinstone*), 876.
- Wheat Board, State—
Applications for Chairmanship of (*Mr. Deacon*), 256.
- Appointment of agents to canvass wheat-growers (*Mr. Deacon*), 1093.
- Wheat crops, Insurance of, by State Insurance Office against damage by hail (*Mr. Deacon*), 356.
- Wheat, Inquiries by Commissioner of Prices in re cost of (*Mr. Deacon*), 1137.
- Wheat Pool—
Auditor-General's Report in re charges for handling crop in "D" Pool (*Mr. Warren*), 1527.
- Salary of Manager of (*Mr. Moore*), 1007.
- Willowburn railway works (*Mr. Roberts*), 138.
- Windaera Branch Railway, Men engaged on (*Mr. Edwards*), 1355.
- Wireless broadcasting in Queensland (*Mr. Moore*), 920.
- Workers' Dwellings and Workers' Homes Acts, Restrictions upon applicants under (*Mr. Moore*), 556.
- Workers' Educational Associations, 1918-1923 (*Mr. Kerr*), 436.
- Workmen's railway fares between Melbourne street and Salisbury (*Mr. King*), 875.

QUESTIONS—continued :

- Yarraman-Nanango Railway, Construction of (*Mr. Edwards*), 1772.
- Yearly free passes issued by Railway Department (*Mr. Morgan*), 174, 559.
- Refreshment Room, Library, and Parliamentary Buildings Committees—
Appointment, 28.
- Regulations under Sugar Works Act of 1922.
Proposed disallowance of (motion—*Mr. Moore*), 334.
- Reply, Address in, 6.
Answer of Governor, 219.
- Debate on, 51; (amendment—*Mr. Moore*), 57, 98, 143, 155, 178; (closure of, under Standing Order No. 17), 218.
- Presentation to Governor, 219.
- Resignation of Member—
Honourable J. Huxham, 50.
- Returns, Motions for—
Expenditure of Agent-General's Office for contingencies and incidentals (questions—*Mr. Deacon*), 1451, 1527; (return tabled), 1528.
- Pastoral leases re-assessed under Land Act of 1920 which are entitled to limitation of increase of rent (motion—*Mr. Taylor*), 97; (return tabled), 763.
- Travelling expenses of Ministers (motion—*Mr. Morgan*), 220; (return tabled), 1218.
- Rulings, Condensed, of Speakers of Legislative Assembly, by Mr. C. A. Bernays, Clerk of the Parliament, 763.
- Sewerage of Metropolitan Area (motion—*Mr. Kerr*), 805.
- Sitting Days—
Hours of sitting, 29; (extension of), 1699.
- Precedence of Government business on Thursdays, 1310.
- Tuesday, Wednesday, Thursday, and Friday, 29.
- Special Adjournments, 16, 51, 155, 176, 255, 513, 1828.
- Stamp Duty, Proposed, on Bills of Exchange (debate on Financial Statement in Committee of Ways and Means), 361, 398, 440, 479, 492.
- Standing Orders Committee—
Appointment, 28.

Standing Orders, Suspension of—

- Appropriation Bill No. 1, 256.
- Appropriation Bill No. 2, 1262.
- Passage of Bills through all stages in one day, 1570.
- Postponement of private members' business, 763, 920.

Statement, Ministerial—

- Changes in Ministry during recess, 6.

Sugar Industry under White Labour Conditions—Necessity for Continuance of Sugar Agreement (motion for adjournment—*Mr. Swayne*), 17.

Sugar Works Act of 1922, Proposed Disallowance of Regulations under (motion—*Mr. Moore*), 334.

Supply—

Committee—

- Constitution of, 220.
- Opening of, 256.
- Estimates-in-Chief*, 1924-25 (tabled), 356.
- Estimates, Supplementary*, 1923-24 (tabled), 1313.
- Estimates-in-Chief—*

Agriculture and Stock—

- Chemical Laboratory, 915.
- Chief Office, 859, 877.
- Cotton Industry, 916, 921; (amendment "That the vote be reduced by £1"—*Mr. Moore*), 917.

- Dairy Produce Acts, 945.
- Diseases in Plants Act, 945.
- Miscellaneous Services, 952.
- Slaughtering Act, 949.
- State Farms and Gardens, 945.

Executive and Legislative—

- Executive Council, 514.
- His Excellency the Governor, 514.
- Legislative Assembly, 514.

Home Secretary—

- Aboriginals, Relief of, 576.
- Charitable Institutions and Grants, 581.
- Chief Office, 562.
- Health, 584.
- Hospitals, 595, 599.
- Insanity, 635.
- Lazaret, 635.
- Medical, 636.
- Miscellaneous Services, 675.
- Outdoor Relief, 636, 640.
- Police, 655.
- Police Investment Board, 666.
- Prisons, 666.
- State Children, 674.
- Steamer "Otter," 675.

Supply—continued:

Estimates-in-Chief—continued:

Justice—

- Chief Office, 746.
- Courts of Petty Sessions, 758.
- Electoral Registration, 758, 763.
- Friendly Societies, 780.
- Parliamentary Draftsman, 781.
- Registrar-General, 782.
- Sheriff, 782.
- Supreme Courts, 782.
- Titles, 782.

Mines—

- Chief Office, 1125, 1178.
- In aid of Mining, 1216.
- Mining Fields, 1217, 1218.
- "Queensland Government Mining Journal," 1227.

State Mining Operations, 1227.

Premier and Chief Secretary—

- Agent-General for the State, 519.
- Audit Office, 539.
- Chief Office, 514.
- Intelligence and Tourist Bureau, 539.
- Miscellaneous Services, 543, 560; (amendment to omit "Allowance to Lieutenant-Governor, £950"—*Mr. Moore*), 545.
- Museum, Brisbane, 540.
- Public Library of Queensland, 540.
- Public Service Commissioner, 541.
- Public Service Superannuation Board, 542.
- State Stores Board, 542.

Public Instruction—

- Chief Office, 954, 1008, 1051.
- Inspection, 1082.
- Medical and Dental Inspection, 1083.
- Queensland Agricultural High School and College, 1084.
- Queensland University, 1083.
- Schools of Arts, 1089.
- Secondary Education, 1090, 1094.
- State Schools, 1099.
- Technical Education, 1122.
- Training College, 1083.
- Women's College, 1089.

Public Works—

- Buildings, 690.
- Chief Office, 676.
- Court of Industrial Arbitration, 704, 720.
- Gas Act of 1916, 746.
- Inspection of Machinery, Scaffolding, and Weights and Measures, 737.
- Labour, Factories, and Workers' Accommodation, 740.
- Services—Public Buildings, 690.

Railways—

- General Establishment, 1230, 1310; (amendment—"That the vote be reduced by £1"—*Mr. Moore*), 1334.

Supply—continued:*Estimates-in-Chief—continued:*

Treasury—

Analyst, 804.

Chief Office, 784.

Harbours and Rivers, 804, 837.

Land and Income Tax, 837; (amendment—"That the vote be reduced by £1"—(*Mr. Roberts*), 845.

Marine, 845.

Marine Board, 856.

Printing Office, 856.

Stamp Duties Office, 857.

Resolutions reported from Committee—

Adoption, 1357.

Reception, 1355, 1357, 1397.

Vote of Credit on Account 1925-26 (£2,500,000), 1310.*Vote on Account* (£4,700,000), 256, 291.*Votes passed under operation of Standing Order No. 307 and Sessional Order of 30th July—**Estimates-in-Chief—*

Public Lands, 1355.

Railways—

General Establishment, 1355.

Balance of vote, 1355.

Estimates, Supplementary (Loan Fund), 1923-24, 1355.

Estimates, Supplementary (Revenue) 1923-24, 1355.

Estimates, Supplementary (Trust Funds), 1923-24, 1355.

Loan Fund Account 1924-25 (balance of vote), 1355.

Trust and Special Funds 1924-25 (balance of vote), 1355.

Vote of Credit on Account, 1925-26 (£2,500,000), 1355.

Temporary Adjournment (Centenary Celebrations), 155.**Time Limit of Speeches—**

Members granted an extension of time—

Mr. W. H. Barnes, 117.

Mr. Corser, 195.

Mr. Elphinstone, 1304.

Mr. Hynes, 12.

Mr. Maxwell, 1488.

Mr. McCormack, 216.

Mr. Smith, 161.

Mr. Swayne, 22.

Mr. Theodore, 111.

Mr. Wilson, 1499.

Travelling Expenses of Ministers—Return *in re* (motion—*Mr. Morgan*), 220; (return tabled), 1218.**Upper Brookfield Main Road and Hon. W. N. Gillies, Correspondence *in re*, 1698; [*vide* also "Questions"].****Valedictory, 1828.****Vote of Credit on Account, 1925-1926 (£2,500,000), 1310, 1355.****Vote on Account (£4,700,000), 256, 291,****War, Exclusion from School Papers of references to; [*vide* "Supply—Department of Public Instruction—Chief Office"], 954, 1008, 1051.****Ways and Means—**

Balance of Estimates, 1397.

Committee, Constitution of, 220.

Government Loan Bill, 293.

Reception and adoption of resolutions, 1399.

Stamp Duty on bills of exchange, 361, 398, 440, 479, 492.

Vote on Account (£4,700,000), 292.

LEGISLATIVE ASSEMBLY.

INDEX TO SPEECHES.

APPEL, Honourable John George (Albert)—

Address in Reply (amendment—*Mr. Moore*), 135.

BILLS:

Animals and Birds Act Amendment (2°), 1420; (committee), 1467.

Brisbane Gas Company Act Amendment (2°), 1674.

Cotton Industry Act Amendment (2°), 1439.

Emu Park, Innisfail, Maleny, Morning-side, and Townsville Public Land Mortgages (2°), 1684.

Land Acts Amendment (2°), 1696; (committee), 1703, 1708.

Land Tax Act Amendment (2°), 1641.

Local Authorities Act Amendment (committee), 1778, 1782.

Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1790.

Real Property (Commonwealth Titles) (2°), 1701.

State Children Act Amendment (2°), 1686.

Trustees and Executors Act Amendment (2°), 1676.

Financial Statement, 413.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Aboriginals, Relief of, 578, 581.

Charitable Institutions and Grants, 581.

Chief Office, 576.

Hospitals, 597, 604.

Lazaret, 635.

Outdoor Relief, 637, 646.

Police, 655.

Prisons, 666.

Mines—

Chief Office, 1197.

Premier and Chief Secretary—

Agent-General for the State, 538.

Intelligence and Tourist Bureau, 539.

Miscellaneous Services, 553, 556.

Public Instruction—

Chief Office, 1015.

State Schools, 1161.

Railways—

General Establishment, 1240.

Treasury—

Marine, 847, 854, 855.

War, Exclusion from school papers of references to, 1015.

ATTORNEY-GENERAL [*vide* “Mullan, Honourable John”].

BARBER, George Philip, Esquire (Bundaberg)—

BILL:

Weights and Measures (committee), 333.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Health, 592.

Hospitals, 623.

Public Instruction—

Chief Office, 1035.

Treasury—

Marine, 852.

War, Exclusion from school papers of references to, 1035.

BARNES, George Powell, Esquire (Warwick)—

Address in Reply (amendment—*Mr. Moore*), 217.

BILLS:

Animals and Birds Act Amendment (committee), 1470.

Apprenticeship (2°), 240; (committee), 314; (recommittal), 439.

Appropriation, No. 2 (2°), 1402.

City of Brisbane (2°), 1514.

Cotton Industry Act Amendment (2°), 1436.

Diseases in Plants Act Amendment (2°), 227.

Income Tax (committee), 1754, 1758, 1762, 1768.

Industrial Arbitration Act Amendment (committee), 1828.

Land Acts Amendment (committee), 1720.

Land Tax Act Amendment (2°), 1634.

Local Authorities Act Amendment (committee), 1668.

Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1790.

Public Service Act Amendment (committee), 1785.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 995.

Financial Statement, 372.

SUPPLY:

Committee, Opening of, 285.

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 911.

Cotton Industry, 937.

**BARNES, George Powell, Esquire—con-
tinued :****SUPPLY—continued :***Estimates-in-Chief—continued :*

Home Secretary—

Hospitals, 626.

Premier and Chief Secretary—

Agent-General for the State, 533.

Public Instruction—

Chief Office, 1071.

State Schools, 1110.

Public Works—

Buildings, 691, 704.

Court of Industrial Arbitration, 737.

Railways—

General Establishment, 1231.

Treasury—

Chief Office, 794, 800.

Resolutions reported from Committee—

Agriculture and Stock—

Chief Office, 1367

Mines—

State Mining Operations, 1369.

War, Exclusion from school papers of
references to, 1072.**BARNES, Honourable Walter Henry,
(Wynnum)—**Address in Reply (amendment—*Mr. Moore*),
113.**BILLS :**

Apprenticeship (committee), 301, 307.

Auctioneers and Commission Agents Act
Amendment (committee), 344, 345.

Babinda Sugar Works (2°), 1523.

Brisbane Gas Company Act Amendment
(2°), 1674.City of Brisbane (2°), 1515; (committee),
1542, 1560; (recommittal), 1700.Diseases in Plants Act Amendment (2°),
225.

Government Loan (2°), 508.

Income Tax (2°), 1744.

Industrial Arbitration Act Amendment
(initiation in committee), 1573; (com-
mittee), 1827.

Land Tax Act Amendment (2°), 1640.

Local Authorities Act Amendment (2°),
1651.Metropolitan Water Supply and Sewer-
age Acts Amendment (2°), 1790.Real Property (Commonwealth Titles)
(2°), 1701.Tully Sugar Works Area Land Regula-
tions Ratification (committee), 1645.Weights and Measures (2°), 245; (com-
mittee), 328, 332.

Financial Statement, 386.

“Golden Casket” Art Unions (Committee
of Supply), 599.“Golden Casket” Art Unions, Proposed
inquiry into allegations *in re*, 1275.Order of business (discussion on Financial
Statement), 355.**SUPPLY :***Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 868.

State Farms and Gardens, 945.

Home Secretary—

Chief Office, 566, 570.

Health, 592.

Hospitals, 599.

Lazaret, 635.

Outdoor Relief, 642.

Police Investment Board, 666.

Prisons, 672.

Justice—

Chief Office, 752, 757.

Electoral Registration, 758, 767.

Mines—

Chief Office, 1212.

Premier and Chief Secretary—

Agent-General for the State, 524.

Miscellaneous Services, 562.

Public Instruction—

Chief Office, 956.

Public Works—

Buildings, 703.

Railways—

General Establishment, 1327.

Treasury—

Chief Office, 784, 800.

Land and Income Tax, 838, 840, 843,
845.

Marine, 846.

Resolutions reported from Committee—

Agriculture and Stock—

Chief Office, 1364.

Home Secretary—

Chief Office, 1360.

Health, 1360.

Justice—

Chief Office, 1362.

Premier and Chief Secretary—

Chief Office, 1360.

Treasury—

Chief Office, 1363.

War, Exclusion from school papers of
references to, 956.**BEDFORD, Randolph, Esquire (Warrego)—**

Address in Reply (seconds adoption), 6.

BILL :

Land Acts Amendment (committee), 1728.

Financial Statement, 368.

“Golden Casket” Art Unions (Committee of
Supply), 602.“Golden Casket” Art Unions, Proposed
inquiry into allegations *in re*, 1283.

BEDFORD, Randolph, Esquire—continued :

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 602.

Outdoor Relief, 647.

Prisons, 672.

Justice—

Electoral Registration, 764, 773.

Mines—

Chief Office, 1125.

Mining Fields, 1220.

Public Instruction—

Chief Office, 1014.

Railways—

General Establishment, 1338.

Treasury—

Chief Office, 786.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1379.

Public Lands—

Chief Office, 1384.

War, Exclusion from school papers of references to, 1014.

BELL, Ernest Thomas, Esquire (Fassifern)—

Address in Reply (amendment—*Mr. Moore*), 162.

BILLS :

City of Brisbane (committee), 1582.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 990; (committee), 1000.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Slaughtering Act, 952.

BERTRAM Honourable William (Maree)
[*vide "Speaker"*].

BRAND, William Alfred, Esquire
(Burrum)—

Address in Reply (amendment—*Mr. Moore*), 185.

BILLS :

Babinda Sugar Works (2°), 1524.

Police Acts Amendment (committee), 354.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 863.

Home Secretary—

Hospitals, 605.

Mines—

Chief Office, 1210.

Public Instruction—

Chief Office, 1052.

War, Exclusion from school papers of references to, 1052.

1924—b

BRENNAN, Honourable Frank Tenison
(Toowoomba) [Secretary for Public Instruction]—

SUPPLY :

Estimates-in-Chief—

Public Instruction—

Chief Office, 954, 1075.

Inspection, 1082, 1083.

Medical and Dental Inspection, 1083.

Queensland Agricultural High School and College, 1084, 1089.

Queensland University, 1083.

Schools of Arts, 1089.

Secondary Education, 1090.

State Schools, 1099, 1121.

Technical Education, 1122, 1125.

Training College, 1083.

Women's College, 1089.

War, Exclusion from school papers of references to, 1075.

BRUCE, Henry Adam, Esquire (Kennedy)—

Address in Reply (amendment—*Mr. Moore*), 217.

BILLS :

Apprenticeship (recommittal), 1465

Babinda Sugar Works (2°), 1524.

Industrial Arbitration Act Amendment (committee), 1825.

Local Authorities Act Amendment (committee), 1668.

Financial Statement, 424.

Sitting Days, Hours of sitting, 47.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Health, 594.

Hospitals, 609.

Outdoor Relief, 645.

Police, 661.

Justice—

Chief Office, 754.

Mines—

Chief Office, 1207.

Public Instruction—

Chief Office, 959.

Public Works—

Court of Industrial Arbitration, 723.

Resolutions reported from Committee—

Home Secretary—

Health, 1361.

War, Exclusion from school papers of references to, 959.

BULCOCK, Frank William, Esquire (Barracoo)—

BILLS :

City of Brisbane (committee), 1566, 1589.

Cotton Industry Act Amendment (committee), 1604, 1619.

BULCOCK, Frank William, Esquire—continued :

Financial Statement, 465.

SUPPLY :*Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 908.

Slaughtering Act, 951.

Public Instruction—

Queensland Agricultural High School and College, 1084.

State Schools, 1104.

Railways—

General Establishment, 1256.

Resolutions reported from Committee—

Public Lands—

Chief Office, 1393.

CARTER, George, Esquire (Port Curtis)—

Address in Reply (amendment—*Mr. Moore*), 207.

BILL :

City of Brisbane (2^o), 1167; (committee), 1536.

Called upon to take chair, 388.

Sitting Days, Hours of sitting, 42.

SUPPLY :*Estimates-in-Chief—*

Agriculture and Stock—

Cotton Industry, 927.

Home Secretary—

Hospitals, 606, 626.

Justice—

Electoral Registration, 765.

Railways—

General Establishment, 1342.

CHAIRMAN OF COMMITTEES (George Pollock, Esquire, Gregory)—**BILLS :**

Amendment embodying principle already negated by Committee cannot be moved, 1737.

Amendment involving an additional charge on consolidated revenue not provided for in the appropriation recommended in His Excellency's message not in order, 330, 355.

Apprenticeship—

New clause to follow clause 28 (*Mr. Kerr*) not in order, as it would conflict with definition of "minor" already agreed to in interpretation clause, 326.

City of Brisbane—

Amendment to clause 12 (*Mr. Maxwell*) not in order, as it would conflict with the provisions of clause 5 which had been already agreed to, 1547.

Amendment to clause 35 (*Mr. Maxwell*) not in order, as it would conflict with amendment already agreed to, 1590.

Amendment to clause 43 (*Mr. Kelso*) not in order, as the principle involved had already been negated, 1594.

BILLS—continued :**Police Acts Amendment—**

Amendment proposed to clause 2 (*Mr. Kerr*) in order, 354.

Amendment proposed to clause 2 (*Mr. Fry*) not in order, as it would increase charge on consolidated revenue, 355.

Weights and Measures—

Amendment proposed to clause 18 (*Mr. Morgan*) not in order, as it would increase charge on consolidated revenue, 330.

Conversations in loud tones disorderly, 766, 1133.

Country Women's Association, Discussion on work of, not in order on vote for Hospitals in Committee of Supply, 615, 616, 618, 620, 621, 623.

Denial of honourable member must be accepted, 775, 1063.

Deputy Speaker, Takes chair as, 79, 122, 163, 203, 226, 247, 289, 972, 1152, 1160, 1272.

Directs *Mr. Kelso* to discontinue his speech, 654.

Election of, 49; (returns thanks for election), 138.

Governor or Lieutenant-Governor, Reflections upon appointment of, not in order, 547.

Interjections disorderly, 441, 464, 465, 644, 931, 932, 939, 1574.

Matters under adjudication by a court of law should not be discussed in Parliament, 661, 663, 665.

Order in debate, 523, 565, 567, 575, 600, 615, 616, 618, 620, 621, 623, 654, 671, 677, 708, 786, 859, 863, 874, 881, 882, 899, 908, 955, 961, 1038, 1047, 1048, 1082, 1101, 1114, 1115, 1118, 1139, 1184, 1189, 1221, 1231, 1457, 1458, 1464, 1469, 1541, 1542, 1565, 1593, 1597, 1601, 1618, 1621, 1623, 1685, 1726, 1737, 1779, 1781, 1822, 1825.

Previous debates of same session, References to, not in order, 1826.

Quotations may only be used to emphasise points, and not as the main portion of a speech, 1060.

Reflections on Chair not in order, 618.

Reflections on hon. member not in order, 1126.

Tables cannot be inserted in "Hansard" without being read, 1115.

Tedious repetition disorderly, 1760.

Time limit of speeches—

Extension of time cannot be granted in Committee, 1060.

Unparliamentary language, 624, 1102.

Ways and Means, Committee of, Debate in, must be relevant to resolution under consideration, 1398, 1399.

CHAIRMAN OF COMMITTEES, ACTING (Carter, George, Esquire, Port Curtis)—

Called upon to take chair, 388.

CHAIRMAN OF COMMITTEES, TEMPORARY (Cooper, Frank Arthur, Esquire, Bremer)—

Called upon to take chair, 306, 327, 372, 409, 428, 450, 489, 525, 572, 631, 689, 731, 867, 877, 913, 956, 1040, 1069, 1086, 1190, 1231, 1338, 1542, 1551, 1558, 1604, 1668.

Country Women's Association, Discussion on work of, not in order on vote for Hospitals in Committee of Supply, 631.

Nominated on panel, 17.

Order in debate, 692.

Relieves Speaker in chair, 1808.

SUPPLY :

Not competent on Estimates to discuss merits or demerits of any Act of Parliament or prospective Act of Parliament, 632.

Tables cannot be inserted in "Hansard" without being read, 1559.

CHAIRMAN OF COMMITTEES, TEMPORARY (Dunstan, Thomas, Esquire, Gympie)—

Called upon to take chair, 468, 551, 591, 713, 850, 921, 1021, 1253, 1711.

Nominated on panel, 17.

Order in debate, 715.

Relieves Speaker in chair, 244.

CHAIRMAN OF COMMITTEES, TEMPORARY (Gledson, David Alexander, Esquire, Ipswich)—

Act of Parliament, Provisions of, cannot be discussed in Committee of Supply, 1128.

Called upon to take chair, 345, 611, 649, 670, 754, 775, 795, 890, 1064, 1107, 1127, 1326, 1466, 1583.

Conversations in loud tones disorderly, 777.

Nominated on panel, 17.

Order in debate, 796, 797, 1323, 1467.

Unparliamentary language, 1107.

CHAIRMAN OF COMMITTEES, TEMPORARY (Nott, Frederick Lancelot, Esquire, Stanley)—

Called upon to take chair, 1210, 1294.

Nominated on panel, 17.

CHAIRMAN OF COMMITTEES, TEMPORARY (Walker, Harry Frederick, Esquire, Cooroora)—

Nominated on panel, 17.

CHIEF SECRETARY [*vide* "Theodore, Honourable Edward Granville"].

CLAYTON, Ernest Henry Collet, Esquire (Wide Bay)—

Address in Reply (amendment—*Mr. Moore*), 91.

BILLS :

Animals and Birds Act Amendment (2°), 1422.

BILLS—continued :

City of Brisbane (committee), 1588.

Cotton Industry Act Amendment (2°), 1438; (committee), 1597, 1624.

Diseases in Plants Act Amendment (2°), 226.

Lands Acts Amendment (committee), 1705, 1728, 1736.

Local Authorities Acts Amendment (2°), 1651; (committee), 1667.

Primary Producers' Organisation Act, Proposed amendment of, 975.

"Golden Casket" Art Unions, Proposed inquiry into allegations *in re* (moves motion), 1262.

Sugar Industry, Queensland, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement, 25.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—
Chief Office, 872.

Home Secretary—
Aboriginals, Relief of, 577.
Chief Office, 574.
Health, 587.

Premier and Chief Secretary—
Miscellaneous Services, 561.

Public Instruction—
Chief Office, 1066.
State Schools, 1119.

Public Works—
Buildings, 691.
Court of Industrial Arbitration, 716.
Treasury—

Land and Income Tax, 840.

Resolutions reported from Committee—

Agriculture and Stock—
Chief Office, 1367.

War, Exclusion from school papers of references to, 1066.

COLLINS, Charles, Esquire (Bowen)—

Address in Reply (amendment—*Mr. Moore*), 144.

BILLS :

Babinda Sugar Works (committee), 1680.

City of Brisbane (recommittal), 1699.

Cotton Industry Act Amendment (committee), 1607.

Industrial Arbitration Act Amendment (2°), 1800.

Land Acts Amendment (committee), 1718.

Land Tax Act Amendment (2°), 1636.

Financial Statement, 459.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—
State Farms and Gardens, 946.

COLLINS, Charles, Esquire—continued :**SUPPLY—continued :***Estimates-in-Chief—continued :*

Home Secretary—

Aboriginals, Relief of, 579.

Chief Office, 570.

Hospitals, 604.

Mines—

Chief Office, 1189.

Mining Fields, 1222.

“Queensland Government Mining Journal,” 1227.

Premier and Chief Secretary—

Miscellaneous Services, 548.

Public Instruction—

Chief Office, 1010, 1048.

State Schools, 1102, 1113.

Public Works—

Court of Industrial Arbitration, 706.

Railways—

General Establishment, 1354.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1376.

War, Exclusion from school papers of references to, 1010, 1048.

CONROY, Charles William, Esquire (Maranoa)—**BILL :**

Blind, Deaf, and Dumb Children Instruction (2°), 1520.

SUPPLY :*Estimates-in-Chief—*

Agriculture and Stock—

State Farms and Gardens, 947.

Home Secretary—

Hospitals, 622.

Justice—

Chief Office, 753.

Public Instruction—

Secondary Education, 1093.

COOPER, Frank Arthur, Esquire (Bremer)—**BILLS :**

Apprenticeship (committee), 309.

City of Brisbane (committee), 1534.

Chairman of Committees, Temporary—

Called upon to take chair, 306, 327, 372, 409, 428, 450, 489, 525, 572, 631, 689, 731, 867, 877, 913, 956, 1040, 1069, 1086, 1190, 1231, 1338, 1542, 1551, 1559, 1604, 1668.

Nominated on panel, 17.

Relieves Speaker in chair, 1808.

SUPPLY :*Estimates-in-Chief—*

Home Secretary—

Charitable Institutions and Grants, 582.

SUPPLY—continued :*Estimates-in-Chief—continued :*

Home Secretary—continued :

Health, 589.

Hospitals, 614.

Outdoor Relief, 654.

Justice—

Electoral Registration, 758.

Public Instruction—

Chief Office, 1023, 1069.

Public Works—

Chief Office, 679.

Court of Industrial Arbitration, 729.

Railways—

General Establishment, 1352.

Treasury—

Marine, 849.

Resolutions reported from Committee—

Executive and Legislative, 1358.

War, Exclusion from school papers of references to, 1023.

COOPER, William, Esquire (Rosewood)—Address in Reply (amendment—*Mr. Moore*), 132.**BILLS :**

Cotton Industry Act Amendment (2°), 1304.

Land Acts Amendment (committee), 1712, 1716.

Sitting Days, Hours of sitting, 44.

SUPPLY :*Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 912.

Home Secretary—

Hospitals, 629.

Outdoor Relief, 639, 640, 651.

Public Instruction—

Chief Office, 1048, 1051.

War, Exclusion from school papers of references to, 1048, 1051.

CORSER, Bernard Henry, Esquire (Burnett)—Address in Reply (amendment—*Mr. Moore*), 191.**BILLS :**

Animals and Birds Act Amendment (2°), 1424; (committee), 1468, 1472.

Apprenticeship (committee), 295, 302, 306, 312.

Auctioneers and Commission Agents Act Amendment (initiation in committee), 177.

City of Brisbane (committee), 1536.

Cotton Industry Act Amendment (initiation in committee), 1139; (2°), 1291; (committee), 1596, 1601, 1603, 1606.

Diseases in Plants Act Amendment (2°), 224.

**CORSER, Bernard Henry, Esquire—con-
tinued :**

BILLS—continued :

Industrial Arbitration Act Amendment
(initiation in committee), 1577; (com-
mittee), 1822.

Land Acts Amendment (initiation in com-
mittee), 1627; (2°), 1693; (committee),
1704, 1710, 1724, 1725, 1726, 1727, 1728,
1730, 1733, 1737.

Local Authorities Acts Amendment (com-
mittee), 1666, 1776.

Closure, Moves application of, 1284.

Financial Statement, 376.

"Golden Casket" Art Unions (Committee of
Supply), 601.

"Golden Casket" Art Unions, Proposed
inquiry into allegations *in re* (moves
closure), 1284.

Sitting Days, Hours of sitting, 34.

SUPPLY :

Committee, Opening of, 279.

Estimates-in-Chief—

Agriculture and Stock—

Chemical Laboratory, 916.

Chief Office, 901.

Cotton Industry, 924, 939, 943.

State Farms and Gardens, 946.

Home Secretary—

Chief Office, 573.

Hospitals, 601.

Outdoor Relief, 645, 652.

Justice—

Electoral Registration, 760.

Mines—

Chief Office, 1127.

Mining Fields, 1223.

"Queensland Government Mining
Journal," 1229.

Public Instruction—

Chief Office, 1012, 1078.

Queensland Agricultural High School
and College, 1088.

Public Works—

Buildings, 701.

Chief Office, 677.

Court of Industrial Arbitration, 730.

Labour, Factories, and Workers'
Accommodation, 743.

Railways—

General Establishment, 1239.

Treasury—

Harbours and Rivers, 804.

Marine, 850, 851, 853.

Resolutions reported from Committee—

Agriculture and Stock—

Chief Office, 1368.

Executive and Legislative, 1359.

War, Exclusion from school papers of
references to, 1012, 1078.

COSTELLO, Edward, Esquire (Carnarvon)—

BILLS :

Animals and Birds Act Amendment (2°),
1418; (committee), 1468, 1473.

Cotton Industry Act Amendment (2°),
1445; (committee), 1622.

Local Authorities Acts Amendment (2°),
1651.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 883.

DASH, John, Esquire (Mundingburra)—

BILL :

Industrial Arbitration Act Amendment
(2°), 1811.

SUPPLY :

Estimates-in-Chief—

Public Instruction—

Chief Office, 1067.

Railways—

General Establishment, 1336.

War, Exclusion from school papers of
references to, 1068.

**DEACON, William Arthur, Esquire
(Cunningham)—**

Address in Reply (amendment—*Mr. Moore*),
74.

BILLS :

Animals and Birds Act Amendment (com-
mittee), 1471.

Apprenticeship (committee), 301, 303;
(recommittal), 440, 1457, 1463.

Babinda Sugar Works (2°), 1525; (com-
mittee), 1682.

City of Brisbane (2°), 1512.

Cotton Industry Act Amendment (2°),
1305; (committee), 1616; (3°), 1662.

Income Tax (committee), 1757, 1769.

Industrial Arbitration Act Amendment
(committee), 1824.

Land Acts Amendment (2°), 1692; (com-
mittee), 1705, 1707.

Land Tax Act Amendment (initiation in
committee), 1454; (2°), 1638.

Local Authorities Acts Amendment (com-
mittee), 1665, 1667, 1668, 1775.

Financial Statement, 455; (point of order),
453.

Primary Producers' Organisation Act, Pro-
posed amendment of, 975.

SUPPLY :

Committee, Opening of, 273.

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 874, 877.

Cotton Industry, 917.

Home Secretary—

Hospitals, 608.

Outdoor Relief, 638, 653.

**DEACON, William Arthur, Esquire—con-
tinued :****SUPPLY—continued :***Estimates-in-Chief—continued :***Justice—**

Electoral Registration, 761, 763.

Public Instruction—

Chief Office, 1024.

Public Works—

Buildings, 691, 700.

Chief Office, 676.

Court of Industrial Arbitration, 704,
735.

Services—Public Buildings, 690.

Treasury—

Land and Income Tax, 842, 844.

*Resolutions reported from Committee—***Agriculture and Stock—**

Chief Office, 1366.

Mines—

State Mining Operations, 1382.

War, Exclusion from school papers of
references to, 1024.**DUNSTAN, Thomas, Esquire (Gympie)—****BILL :**

Apprenticeship (2°), 236.

Chairman of Committees, Temporary—Called upon to take chair, 244, 468, 551,
591, 713, 850, 921, 1021, '253, 1711.

Nominated on panel, 17.

"Golden Casket" Art Unions (Committee
of Supply), 620.

Relieves Speaker in chair, 244.

SUPPLY :*Estimates-in-Chief—***Home Secretary—**

Hospitals, 620.

Public Instruction—

Chief Office, 1017.

War, Exclusion from school papers of
references to, 1017.**EDWARDS, James Braidwood, Esquire
(Nanango)—**Address in Reply (amendment—*Mr. Moore*),
84.**BILLS :**Cotton Industry Act Amendment (2°),
1442; (committee), 1604.Land Acts Amendment (2°), 1691; (com-
mittee), 1703, 1737.Primary Producers' Organisation Act, Pro-
posed amendment of, 977.

Sitting Days, Hours of sitting, 45.

SUPPLY :

Committee, Opening of, 290.

*Estimates-in-Chief—***Agriculture and Stock—**

Chief Office, 886.

SUPPLY—continued :*Estimates-in-Chief—continued :***Home Secretary—**

Aboriginals, Relief of, 576.

Hospitals, 620.

Outdoor Relief, 638, 651.

Premier and Chief Secretary—

Miscellaneous Services, 547, 556, 560.

Public Instruction—

State Schools, 1120.

Railways—

General Establishment, 1240, 1350.

*Resolutions reported from Committee—***Agriculture and Stock—**

Chief Office, 1366.

**ELPHINSTONE, Augustus Cecil, Esquire
(Oxley)—****BILLS :**Blind, Deaf, and Dumb Children Instruc-
tion (2°), 1520; (3°), 1613.

City of Brisbane (2°), 1500.

Cotton Industry Act Amendment (initia-
tion in committee), 1140; (2°), 1297.Income Tax (2°), 1738; (committee), 1754,
1760, 1761, 1762, 1765.Industrial Arbitration Act Amendment
(initiation in committee), 1572.

Land Tax Act Amendment (2°), 1630.

Public Service Act Amendment (com-
mittee), 1786.**SUPPLY :***Estimates-in-Chief—***Agriculture and Stock—**

Chief Office, 881.

Mines—

Chief Office, 1192.

Premier and Chief Secretary—

Agent-General for the State, 526.

Chief Office, 518.

Intelligence and Tourist Bureau, 539.

Miscellaneous Services, 554.

Public Works—Inspection of Machinery, Scaffolding,
Weights and Measures, 739.**Railways—**

General Establishment, 1254.

Treasury—

Chief Office, 786.

Land and Income Tax, 839.

Marine, 853.

**FARRELL, George Pritchard, Esquire
(Rockhampton)—**Address in Reply (amendment—*Mr. Moore*),
165.**BILLS :**

Apprenticeship (committee), 315.

Cotton Industry Act Amendment (com-
mittee), 1622.

State Children Act Amendment (2°), 1686.

FARRELL, George Pritchard, Esquire—
continued :

"Golden Casket" Art Unions, Proposed inquiry into allegations *in re*, 1275.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 609.

Police, 662.

Public Instruction—

Chief Office, 961, 1066.

Secondary Education, 1090.

Training College, 1083, 1084.

Public Works—

Chief Office, 683.

State Schools, 1108.

FERRICKS, Myles Aloysius, Esquire (South Brisbane)—

Address in Reply (amendment—*Mr. Moore*), 123.

SUPPLY :

Estimates-in-Chief—

Mines—

"Queensland Government Mining Journal," 1228.

Public Instruction—

Chief Office, 1021.

State Schools, 1103.

Technical Education, 1125.

War, Exclusion from school papers of references to, 1021.

FOLEY, Thomas Andrew, Esquire (Leichhardt)—

BILLS :

Animals and Birds Act Amendment (2°), 831; (committee), 1467, 1471, 1474, 1478, 1479.

Land Acts Amendment (committee), 1719.

Financial Statement, 403.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 602.

Outdoor Relief, 647.

Mines—

Chief Office, 1134.

In Aid of Mining, 1216.

Mining Fields, 1218.

Public Instruction—

Chief Office, 1057.

War, Exclusion from school papers of references to, 1057.

FRY, James Porter, Esquire (Kurilpa)—

Address in Reply (amendment—*Mr. Moore*), 128.

BILLS :

Appropriation, No. 2 (2°), 1403; (point of order), 1406.

BILLS—*continued :*

City of Brisbane (committee), 1541, 1549, 1552, 1555, 1558, 1561, 1583, 1596.

Local Authorities Act Amendment (committee), 1668.

Police Acts Amendment (2°), 351, 355.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 998.

Financial Statement, 477.

"Golden Casket" Art Unions, Proposed inquiry into allegations *in re*, 1274.

Personal explanation, 1659.

Sitting Days, Hours of sitting, 48.

Sugar Industry, Queensland, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement, 26

SUPPLY :

Committee, Opening of, 269.

Estimates-in-Chief—

Agriculture and Stock—

Cotton Industry, 941.

Justice—

Electoral Registration, 759, 764, 775.

Mines—

Chief Office, 1127.

Public Instruction—

Chief Office, 960, 1063.

Public Works—

Buildings, 693.

Chief Office, 689.

Treasury—

Chief Office, 797.

Resolutions reported from Committee—

Home Secretary—

Health, 1361.

Upper Brookfield Main Road (Appropriation Bill, No. 2), 1403; (unparliamentary language), 1610; (personal explanation), 1689. [*Vide also* "Questions."]

War, Exclusion from school papers of references to, 960, 1063.

GILDAY, John Theophilus, Esquire (Ithaca)—

SUPPLY :

Estimates-in-Chief—

State Schools, 1100.

GILLIES, Honourable William Neal (Eacham) [Secretary for Agriculture and Stock]—

Address in Reply (amendment—*Mr. Moore*), 86.

BILLS :

Appropriation, No. 2 (2°), 1405.

Animals and Birds Act Amendment (2°), 824, 1423; (committee), 1469, 1472, 1473, 1475, 1476, 1477, 1478, 1480; (3°), 1531.

Cotton Industry Act Amendment (initiation in committee), 1137; (2°), 1286; (committee), 1600, 1603, 1616, 1624, 1661; (3°), 1662.

GILLIES, Honourable William Neal
[Secretary for Agriculture and Stock]—*continued* :

BILLS—continued :

- Diseases in Plants Act Amendment (initiation in committee), 138; (2^o), 220.
- Local Authorities Act Amendment (committee), 1671.
- Metropolitan Water Supply and Sewerage Acts Amendment (2^o), 1789.
- Public Service Act Amendment (2^o), 1782; (committee), 1785, 1786, 1787.
- Chairman of Committees, Election of (nominates Mr. Pollock), 49.
- Primary Producers' Organisation Act, Proposed amendment of, 980.
- Sitting Days, Hours of sitting, 29.
- Sugar Industry, Queensland, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement, 22.

SUPPLY :

Estimates-in-Chief—

- Agriculture and Stock—
 - Chief Office, 859, 890.
 - Cotton Industry, 916, 930.
 - State Farms and Gardens, 946, 947.
 - Miscellaneous Services, 953.
- Upper Brookfield Main Road, Correspondence in re, 1698. [*Vide* also "Questions."]]
- Valedictory, 1828.

GLEDSON, David Alexander, Esquire
(Ipswich)—

BILLS :

- Apprenticeship (2^o), 235; (committee), 296; (recommittal), 1463.
- Income Tax (committee), 1758.
- Local Authorities Act Amendment (committee), 1666.
- Chairman of Committees, Temporary—
 - Called upon to take chair, 345, 611, 649, 670, 754, 775, 795, 890, 1064, 1107, 1127, 1326, 1466, 1583.
 - Nominated on panel, 17.

SUPPLY :

Estimates-in-Chief—

- Home Secretary—
 - Prisons, 668.
- Mines—
 - Chief Office, 1195.
 - Mining Fields, 1217.
 - "Queensland Government Mining Journal," 1229.
- Public Instruction—
 - Chief Office, 1039.
- Public Works—
 - Court of Industrial Arbitration, 731.
 - Inspection of Machinery, Scaffolding, and Weights and Measures, 738.

SUPPLY—continued :

Estimates-in-Chief—continued :

- Railways—
 - General Establishment, 1233.
- Resolutions reported from Committee—*
 - State Mining Operations, 1381.
- Financial Statement, 432, 441.
- War. Exclusion from school papers of references to, 1039.

HANSON, Edward Joseph, Esquire (Buranda)—

- Election announced, 256.
- Takes his seat, 295.
- BILLS :**
 - Apprenticeship (committee), 302.
 - City of Brisbane (2^o), 1504.

SUPPLY :

Estimates-in-Chief—

- Home Secretary—
 - Charitable Institutions and Grants, 584.
- Public Instruction—
 - Technical Education, 1124.
- Resolutions reported from Committee—*
 - Home Secretary—
 - Health, 1361.

HARTLEY, Harold Leslie, Esquire
(Fitzroy)—

- Address in Reply, 113; (amendment—*Mr. Moore*), 118.

BILLS :

- Apprenticeship (committee), 297, 302, 312, 319; (recommittal), 1448, 1459, 1464.
- Appropriation, No. 2 (2^o), 1408.
- City of Brisbane (committee), 1553, 1563, 1586, 1599.
- Cotton Industry Act Amendment (committee), 1593, 1608, 1614, 1622, 1624, 1673.
- Industrial Arbitration Act Amendment (committee), 1823.
- Income Tax (committee), 1766.
- Land Acts Amendment (committee), 1710.
- Local Authorities Acts Amendment (committee), 1669, 1763, 1775.
- South Brisbane-Kyogle-Grafton Railway Agreement (2^o), 996.
- State Children Act Amendment (2^o), 1687.
- Sitting Days, Hours of sitting, 46.

SUPPLY :

Estimates-in-Chief—

- Agriculture and Stock—
 - Chief Office, 865, 882.
- Cotton Industry, 934.
- State Farms and Gardens, 946, 948.
- Home Secretary—
 - Charitable Institutions and Grants, 582.
 - Health, 586, 590.
 - Hospitals, 611, 621, 632.

HARTLEY, Harold Leslie, Esquire—
continued :

SUPPLY—*continued :*

Estimates-in-Chief—continued :

Justice—

Chief Office, 750.

Electoral Registration, 767.

Public Instruction—

Chief Office, 955, 1029.

Secondary Education, 1098.

Technical Education, 1124.

Premier and Chief Secretary—

Agent-General for the State, 523, 531.

Miscellaneous Services, 549.

Public Works—

Chief Office, 682.

Court of Industrial Arbitration, 709.

Treasury—

Marine, 848.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1373.

War, Exclusion from school papers of references to, 1029.

HUXHAM, Honourable John (Buranda)—

Resigns his seat, 50.

HYNES, Maurice Patrick, Esquire (Townsville)—

Address in Reply (moves adoption), 6.

BILLS :

Industrial Arbitration Act Amendment (initiation in committee), 1578; (2°), 1802.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 605.

Outdoor Relief, 642.

Police, 664.

Justice—

Electoral Registration, 774.

Public Works—

Court of Industrial Arbitration, 715.

Railways—

General Establishment, 1251.

JONES, Honourable Alfred James, (Paddington) [Secretary for Mines]—

SUPPLY :

Estimates-in-Chief—

Mines—

Chief Office, 1125, 1178, 1214.

In Aid of Mining, 1216.

Mining Fields, 1217, 1221, 1225.

"Queensland Government Mining Journal," 1227, 1230.

State Mining Operations, 1227.

SUPPLY—*continued :*

Estimates-in-Chief—continued :

Premier and Chief Secretary—

Miscellaneous Services, 553.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1371, 1380.

KELSO, William, Esquire (Nundah)—

Address in Reply (amendment—*Mr. Moore*), 66.

BILLS :

Babinda Sugar Works (committee), 1679, 1683.

Brisbane Gas Company Act Amendment (2°), 1674.

City of Brisbane (2°), 1171; (committee), 1544, 1550, 1560, 1594.

Emu Park, Innisfail, Maleny, Morning-side, and Townsville Public Land Mortgages (committee), 1685.

Income Tax (committee), 1755, 1756, 1759, 1760, 1761, 1762, 1765, 1766, 1768, 1769, 1770, 1771.

Industrial Arbitration Act Amendment (2°), 1815.

Public Curator Act Amendment (initiation in committee), 143; (2°), 251.

State Children Act Amendment (2°), 1687.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 997.

"Golden Casket" Art Unions (Committee of Supply), 600.

"Golden Casket" Art Unions, Proposed inquiry into allegations *in re*, 1282.

Sewerage of Metropolitan Area, 815.

Sitting Days, Hours of sitting, 35.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Chief Office, 571.

Hospitals, 600.

Outdoor Relief, 653.

Prisons, 671.

Justice—

Electoral Registration, 774.

Supreme Courts, 782.

Titles, 783.

Premier and Chief Secretary—

Agent-General for the State, 530.

Miscellaneous Services, 555.

Public Instruction—

Chief Office, 1019.

State Schools, 1104.

Public Works—

Chief Office, 684.

Court of Industrial Arbitration, 711.

Railways—

General Establishment, 1343.

Treasury—

Chief Office, 800, 803.

Land and Income Tax, 840, 845.

Stamp Duties Office, 858.

War, Exclusion from school papers of references to, 1019.

KERR, James Stevingstone, Esquire
(Enoggera)—

Address in Reply (seconds amendment—*Mr. Moore*), 57.

BILLS:

Apprenticeship (initiation in committee), 140; (2°), 231; (committee), 294, 296, 300, 305, 306, 307, 317, 318, 322, 323, 325, 326; (recommittal), 438, 1456, 1460, 1462.

Appropriation, No. 2 (2°), 1410.

Babinda Sugar Works (committee), 1683.

Blind, Deaf, and Dumb Children Instruction (2°), 1521.

City of Brisbane (2°), 1162; (committee), 1537, 1539, 1544, 1547, 1548, 1551, 1552, 1557.

Cotton Industry Act Amendment (initiation in committee), 1141.

Commonwealth and State Income Taxes Agreement (2°), 1628.

Emu Park, Innisfail, Maleny, Morning-side, and Townsville Public Land Mortgages (committee), 1684.

Government Loan (2°), 505.

Industrial Arbitration Act Amendment (initiation in committee), 1578.

Land Tax Act Amendment (initiation in committee), 1453; (2°), 1637.

Police Acts Amendment (2°), 348; (committee), 353; (3°), 479.

Public Curator Act Amendment (committee), 341, 342, 343.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 992; (committee), 1000.

Weights and Measures (initiation in committee), 142.

Financial Statement, 395, 393.

Primary Producers' Organisation Act, Proposed amendment of, 972.

Sewerage of Metropolitan Area, 805, 823.

Sitting Days, Hours of sitting, 37.

SUPPLY:

Committee, Opening of, 260.

Estimates-in-Chief—

Agriculture and Stock—

Cotton Industry, 921.

Home Secretary—

Chief Office, 562, 568.

Health, 584, 589.

Hospitals, 625.

Outdoor Relief, 637, 643, 649.

Police, 659.

State Children, 674.

Public Instruction—

Chief Office, 1008.

Inspection, 1082.

Premier and Chief Secretary—

Agent-General for the State, 534.

Chief Office, 514.

Miscellaneous Services, 548, 555.

Public Library of Queensland, 540.

Public Service Commissioner, 541.

State Stores Board, 543.

SUPPLY—continued:*Estimates-in-Chief—continued:*

Public Works—

Chief Office, 676.

Court of Industrial Arbitration, 706, 715.

Railways—

General Establishment, 1234, 1339.

Treasury—

Chief Office, 789, 802.

Land and Income Tax, 839, 841, 844.

Resolutions reported from Committee—

Executive and Legislative, 1358.

Mines—

State Mining Operations, 1378.

War, Exclusion from school papers of references to, 1008.

KING, Reginald MacDonnell, Esquire
(Logan)—**BILLS:**

All Saints Church Lands (2°), 1482.

Animals and Birds Act Amendment (2°), 1425.

Apprenticeship (committee), 313, 319, 321, 322, 326, 327; (recommittal), 439, 1448, 1459.

City of South Brisbane Improvement (2°), 1787; (committee), 1789.

City of Brisbane (2°), 1154; (committee), 1533, 1549, 1553, 1555, 1558, 1592.

Emu Park, Innisfail, Maleny, Morning-side, and Townsville Public Lands Mortgages (committee), 1685.

Income Tax (committee), 1771.

Justices Act Amendment (2°), 255.

Land Acts Amendment (committee), 1711, 1734.

Land Tax Act Amendment (2°), 1455.

Local Authorities Acts Amendment (2°), 1649; (committee), 1652, 1665, 1668, 1672, 1674, 1775, 1777, 1778, 1780, 1781, 1782.

Metropolitan Water Supply and Sewerage Acts Amendment (2°), 1791.

Oaths Act Amendment (2°), 255.

Police Acts Amendment (2°), 355.

Public Curator Act Amendment (initiation in committee), 142; (2°, 248; (committee), 340, 341, 342, 343.

Real Property (Commonwealth Titles) (initiation in committee), 1700; (2°), 1701.

Trustees and Executors Act Amendment (2°), 1676.

Tully Sugar Works Area Land Regulations Ratification (2°), 1482; (committee), 1645.

Weights and Measures (committee), 328.

Financial Statement, 407.

Sitting Days, Hours of sitting, 32.

Sugar Works Act of 1922, Proposed disallowance of regulations under, 336.

KING, Reginald MacDonnell, Esquire—
continued :

SUPPLY :

Estimates-in-Chief—

Justice—

Chief Office, 746.
Electoral Registration, 759.
Parliamentary Draftsman, 781.
Sheriff, 782.
Titles, 782.

Public Instruction—

Chief Office, 1055.

Public Works—

Buildings, 703.

Treasury—

Harbours and Rivers, 804.
Printing Office, 856.
Stamp Duties, 857.

Resolutions reported from Committee—

Home Secretary—

Health, 1361.

Public Lands—

Chief Office, 1395.

War, Exclusion from school papers of references to, 1056.

KIRWAN, Michael Joseph, Esquire (Brisbane)—

BILLS :

City of Brisbane (recommittal), 1699, 1700.

City of South Brisbane Improvement (initiation in committee), 985; (2°), 1737; (committee), 1789; (recommittal), 1791.

Local Authorities Acts Amendment (2°), 1648; (committee), 1664, 1666, 1668, 1672, 1673, 1774, 1778, 1780, 1781.

State Children Act Amendment (initiation in committee), 1613; (2°), 1686.

Chairman of Committees, Tenders resignation as, 5.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Health, 584, 587.

Hospitals, 595.

Miscellaneous Services, 675.

Outdoor Relief, 648, 655.

Police, 655.

State Children, 674, 675.

Resolutions reported from Committee—

Home Secretary—

Health, 1361.

LARCOMBE, Honourable James (Keppel)
[Secretary for Railways]—

BILLS :

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 986; (committee), 1000.

SUPPLY :

Estimates-in-Chief—

Railways—

General Establishment, 1230, 1310, 1353.

LLOYD, William Field, Esquire (Kelvin Grove)—

Address in Reply (amendment—*Mr. Moore*), 77.

Sitting Days, Hours of sitting, 41.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Outdoor Relief, 636.

Public Instruction—

Chief Office, 1025.

Secondary Education, 1096.

State Schools, 1117.

Training College, 1084.

War, Exclusion from school papers of references to, 1025.

LOGAN, George Andrew, Esquire (Lockyer)—

Address in Reply (amendment—*Mr. Moore*), 122.

BILLS :

Cotton Industry Act Amendment (2°), 1431; (committee), 1600.

Financial Statement, 393

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 862.

Home Secretary—

Hospitals, 630.

Public Instruction—

Chief Office, 1073.

Queensland Agricultural High School and College, 1088.

War, Exclusion from school papers of references to, 1074.

MAXWELL, James Francis, Esquire (Toowong)—

Address in Reply (amendment—*Mr. Moore*), 152, 155.

BILLS :

Apprenticeship (initiation in committee), 141; (2°), 241; (committee), 307, 309, 319, 320; (recommittal), 440, 1449, 1464.

Appropriation, No. 2 (2°), 1406.

Babinda Sugar Works (committee), 1681.

City of Brisbane (2°), 1482, 1492; (committee), 1546, 1547, 1551, 1552, 1555, 1587, 1590, 1593, 1595; (recommittal), 1699.

City of South Brisbane Improvement (2°), 1783, 1796.

Industrial Arbitration Act Amendment (2°), 1796.

MAXWELL, James Francis, Esquire—
*continued :***BILLS—continued :**

Local Authorities Acts Amendment (2°), 1652.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 999.

Financial Statement, 442

Sewerage of Metropolitan Area, 820.

Sitting Days, Hours of sitting, 40.

SUPPLY :

Committee, Opening of, 275.

*Estimates-in-Chief—***Home Secretary—**

Chief Office, 571

Hospitals, 613.

Outdoor Relief, 643.

Police, 665.

Mines—

Chief Office, 1186.

Mining Fields, 1217.

Premier and Chief Secretary—

Agent-General for the State, 521.

Miscellaneous Services, 548, 550, 552.

Public Instruction—

Chief Office, 1037.

State Schools, 1114.

Public Works—

Chief Office, 680, 684.

Court of Industrial Arbitration, 726.

Treasury—

Land and Income Tax, 843.

Marine, 846.

*Resolutions reported from Committee—***Mines—**

State Mining Operations, 1380.

Premier and Chief Secretary—

Chief Office, 1360.

War, Exclusion from school papers of references to, 1037.

McCORMACK, Honourable William (Cairns)
[Secretary for Public Lands]—Address in Reply (amendment—*Mr. Moore*), 211.**BILLS :**

All Saints Church Lands (2°), 1482.

Babinda Sugar Works (committee), 1677, 1678, 1679, 1681.

Emu Park, Innisfail, Maleny, Morning-side, and Townsville Public Land Mortgages (2°), 1684; (committee), 1685.

Income Tax (2°), 1748; (committee), 1754, 1755, 1758, 1760, 1761, 1762, 1763, 1764, 1765, 1766, 1767, 1768, 1769, 1770.

Land Acts Amendment (initiation in committee), 1624; (2°), 1687; (committee), 1702, 1703, 1706, 1712, 1723, 1724, 1725, 1728, 1729, 1730, 1731, 1734, 1735, 1737.

BILLS—continued :

Land Tax Act Amendment (2°), 1629.

Tully Sugar Works Area Land Regulations Ratification (initiation in committee), 1284; (2°), 1481; (committee), 1645, 1646, 1647.

Closure, Moves application of, 1723.

Sitting Days, Hours of sitting, 38.

Sugar Industry, Queensland, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement (point of order), 17.

Sugar Works Act of 1922, Proposed disallowance of regulations under, 336.

SUPPLY :*Resolutions reported from Committee—***Public Lands—**

Chief Office, 1396.

McLACHLAN, Peter Alfred, Esquire
(Merthyr)—**BILL :**

City of Brisbane (2°), 1151; (committee), 1548, 1561, 1589, 1594.

SUPPLY :*Estimates-in-Chief—***Justice—**

Electoral Registration, 768.

Friendly Societies, 780.

MOORE, Arthur Edward, Esquire
(Aubigny)—

Address in Reply, 51; (moves amendment), 57.

BILLS :

Animals and Birds Act Amendment (2°), 1414; (committee), 1465, 1473, 1477, 1480; (3°—moves amendment), 1529.

Apprenticeship (initiation in committee), 140; (2°), 237; (committee), 300, 315, 321, 324, 325; (recommittal), 437, 1447, 1461, 1462.

Appropriation, No. 2 (2°), 1399.

Auctioneers and Commission Agents Act Amendment (2°), 254; (committee), 344, 345.

Babinda Sugar Works (initiation in committee), 824; (2°), 1525; (committee), 1677, 1678, 1680.

Brisbane Gas Company Act Amendment (2°), 1674.

City of Brisbane (2°), 1144; (committee), 1534, 1555, 1591, 1594; (postponement of order for 3°), 1659; (recommittal), 1699.

City of South Brisbane Improvement (committee), 1788, 1789.

Diseases in Plants Act Amendment (initiation in committee), 139; (2°), 223; (committee), 294.

Government Loan (initiation in Committee of Ways and Means), 293; (2°), 498.

Income Tax (committee), 1755, 1756, 1763, 1764, 1767, 1769, 1771.

**MOORE, Arthur Edward, Esquire—con-
tinued:**

BILLS—continued:

- Industrial Arbitration Act Amendment (initiation in committee), 1529, 1570; (postponement of order for 2^o), 1702; (committee), 1819, 1820.
- Lands Acts Amendment (2^o), 1687; (committee), 1702, 1730, 1732, 1734.
- Land Tax Act Amendment (initiation in committee), 1452; (2^o), 1643.
- Local Authorities Acts Amendment (initiation in committee), 1491; (2^o), 1649; (committee), 1664, 1665, 1666, 1774, 1781.
- Police Acts Amendment (initiation in committee), 328; (2^o), 347.
- Public Service Act Amendment (initiation in committee), 1413; (2^o), 1783, 1786.
- South Brisbane-Kyogle-Grafton Railway Agreement (2^o), 988.
- Tully Sugar Works Area Land Regulations Ratification (initiation in committee), 1285; (2^o), 1481; (committee), 1646.
- Weights and Measures (2^o), 244; (committee), 328, 329, 331, 333, 339.
- Chairman of Committees, Election of, 50.
- Financial Statement, 361.
- "Golden Casket" Art Unions, Proposed inquiry into allegations *in re* (seconds motion), 1265.
- Leadership of Opposition, Announces election to, 6.
- Primary Producers' Organisation Act, Proposed amendment of (seconds motion), 968.
- Sewerage of Metropolitan Area, 809.
- Sitting Days, Hours of sitting, 31.
- Sugar Works Act of 1922, Proposed disallowance of regulations under (moves motion), 334.

SUPPLY:

Committee, Opening of, 256.

Estimates-in-Chief—

- Agriculture and Stock—
 - Chief Office, 904.
 - Cotton Industry, 916.
- Justice—
 - Electoral Registration, 765, 766.
- Mines—
 - Chief Office, 1204.
- Premier and Chief Secretary—
 - Agent-General for the State, 519, 538.
 - Miscellaneous Services, 544.
- Public Instruction—
 - Chief Office, 1032, 1067.
 - State Schools, 1099, 1112.
- Public Works—
 - Buildings, 694.
 - Chief Office, 676.
 - Court of Industrial Arbitration, 720.
 - Inspection of Machinery, Scaffolding, and Weights and Measures, 737.
 - Labour, Factories, and Workers' Accommodation, 740, 745.

SUPPLY—continued:

Estimates-in-Chief—continued:

- Railways—
 - General Establishment, 1330.
- Treasury—
 - Chief Office, 790.
 - Land and Income Tax, 837, 842.
 - Marine, 845, 855.
 - Printing Office, 856.

Resolutions reported from Committee—

- Agriculture and Stock—
 - Chief Office, 1365.
- Executive and Legislative, 1357.
- Mines—
 - State Mining Operations, 1374.
- Public Lands—
 - Chief Office, 1390.
- Treasury—
 - Chief Office, 1365.

Vote on Account (£4,700,000), 256, 292.

Valedictory, 1829.

War, Exclusion from school papers of references to, 1032.

WAYS AND MEANS:

Balance of Estimates, 1398.

MORGAN, Godfrey, Esquire (Murilla)—

Address in Reply (amendment—*Mr. Moore*), 61.

BILLS:

- Animals and Birds Act Amendment (2^o), 827; (committee), 1466, 1469, 1474, 1475, 1476, 1477, 1478, 1481; (3^o), 1530.
- Apprenticeship (committee), 299, 306, 308, 316.
- City of Brisbane (committee), 1564.
- Cotton Industry Act Amendment (initiation in committee), 1138; (committee), 1597, 1617.
- Income Tax (committee), 1764, 1766, 1767.
- Industrial Arbitration Act Amendment (2^o), 1808, 1827.
- Land Acts Amendment (initiation in committee), 1626; (committee), 1716, 1723, 1725, 1726, 1727, 1731, 1737.
- Local Authorities Acts Amendment (committee), 1669, 1779, 1781.
- Weights and Measures (committee), 330.
- Financial Statement, 471.

"Golden Casket" Art Unions (Committee of Supply), 601.

"Golden Casket" Art Unions, Proposed inquiry into allegations *in re*, 1267.

Sitting Days, Hours of sitting, 43.

SUPPLY:

Committee, Opening of, 263.

Estimates-in-Chief—

- Agriculture and Stock—
 - Chief Office, 884.
- Cotton Industry, 917.
- State Farms and Gardens, 948.
- Slaughtering Act, 949.
- Miscellaneous Services, 952.

MORGAN, Godfrey, Esquire—continued :**SUPPLY—continued :***Estimates-in-Chief—continued :*

Home Secretary—

Aboriginals, Relief of, 577.

Chief Office, 565, 569.

Hospitals, 601, 615, 618, 619.

Justice—

Chief Office, 747.

Electoral Registration, 769.

Mines—

Mining Fields, 1221.

“Queensland Government Mining Journal,” 1227.

Premier and Chief Secretary—

Agent-General for the State, 531.

Chief Office, 516.

Miscellaneous Services, 546, 553.

Public Instruction—

Chief Office, 954.

Secondary Education, 1091.

State Schools, 1107.

Technical Education, 1122.

Public Works—

Buildings, 691.

Court of Industrial Arbitration, 718.

Labour, Factories, and Workers' Accommodation, 741.

Railways—

General Establishment, 1248.

Treasury—

Chief Office, 795.

Printing Office, 856.

MULLAN, Honourable John (Flinders)**[Attorney-General]—****BILLS :**

Apprenticeship (recommittal), 437, 440.

Auctioneers and Commission Agents Act Amendment (initiation in committee), 176; (2°), 253; (committee), 344, 440.

Friendly Societies Act Amendment (initiation in committee), 1663; (2°), 1663.

Industrial Arbitration Act Amendment (2°), 1792; (committee), 1821.

Justices Act Amendment (initiation in committee), 177; (2°), 254.

Oaths Act Amendment (initiation in committee), 178; (2°), 255.

Public Curator Act Amendment (initiation in committee), 142; (2°), 246; (committee), 340, 341, 342, 343.

Real Property (Commonwealth Titles) (initiation in committee), 1700; (2°), 1701.

Trustees and Executors Act Amendment (initiation in committee), 1412; (2°), 1675.

SUPPLY :*Estimates-in-Chief—*

Justice—

Chief Office, 755.

Electoral Registration, 759, 777.

SUPPLY—continued :*Estimates-in-Chief—continued :*

Friendly Societies, 781.

Sheriff, 782.

Supreme Court, 782.

Titles, 783.

Resolutions reported from Committee—

Justice—

Chief Office, 1362.

NOTT, Frederick Lancelot, Esquire (Stanley)—Address in Reply (amendment—*Mr. Moore*), 170.**BILLS :**

Cotton Industry Act Amendment (initiation in committee), 1142; (2°), 1428; (committee), 1601, 1620.

Diseases in Plants Act Amendment (2°), 227.

Land Acts Amendment (committee), 1722.

Weights and Measures (committee), 331, 332.

Chairman of Committees, Temporary—

Called upon to take chair, 1210, 1294.

Nominated on panel, 17.

Financial Statement, 382.

Sugar Industry, Queensland, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement, 27.

SUPPLY :

Committee, Opening of, 289.

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 859.

Chemical Laboratory, 915.

Cotton Industry, 929.

Home Secretary—

Hospitals, 610.

Mines—

Chief Office, 1209.

Public Instruction—

Chief Office, 1075.

Railways—

General Establishment, 1259, 1310.

Resolutions reported from Committee—

Agriculture and Stock—

Chief Office, 1368.

War, Exclusion from school papers of references to, 1075.

PAYNE, John, Esquire (Mitchell)—Address in Reply (amendment—*Mr. Moore*), 190.**SUPPLY :***Estimates-in-Chief—*

Home Office—

Outdoor Relief, 652.

Resolutions reported from Committee—

Public Lands—

Chief Office, 1396.

PEASE, Percy, Esquire (Herbert)—

SUPPLY :

Estimates-in-Chief—

Railways—

General Establishment, 1237.

PETERSON, James Christian, Esquire (Normanby)—

Address in Reply (amendment—*Mr. Moore*), 148.

BILLS :

Auctioneers and Commission Agents Act Amendment (committee), 345.

Cotton Industry Act Amendment (initiation in committee), 1143.

Land Acts Amendment (committee), 1714.

Sitting Days, Hours of sitting, 44.

SUPPLY :

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 878.

Cotton Industry, 922.

Justice—

Chief Office, 751.

Electoral Registration, 758.

Public Instruction—

Chief Office, 1027.

Treasury—

Land and Income Tax, 840.

War, Exclusion from school papers of references to, 1027.

PETRIE, Andrew Lang, Esquire (Toombul)—

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 623.

POLLOCK, George, Esquire (Gregory)
[*vide* also "**Chairman of Committees**"].

Address in Reply (amendment—*Mr. Moore*), 184.

BILLS :

Animals and Birds Act Amendment (3°), 1530.

City of Brisbane (postponement of order for 3°), 1660.

Local Authorities Acts Amendment, (committee), 1670, 1672, 1673.

Chairman of Committees—

Elected, 49.

Returns thanks, 138.

Deputy Speaker, Takes chair as, 79, 122, 163, 203, 226, 247, 289, 972.

"Golden Casket" Art Unions, Proposed inquiry into allegations *in re*, 1268.

Sitting Days, Hours of sitting, 45.

SUPPLY :

Estimates-in-Chief—

Home Office—

Outdoor Relief, 650.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1383.

RIORDAN, David, Esquire (Burke)—

Address in Reply (amendment—*Mr. Moore*), 102.

BILLS :

Local Authorities Acts Amendment (committee), 1664, 1672, 1776, 1780.

Police Acts Amendment (2°), 353.

Financial Statement, 451.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Aboriginals, Relief of, 580.

Mines—

Chief Office, 1129.

Premier and Chief Secretary—

Agent-General for the State, 537.

Public Instruction—

Chief Office, 1053.

Railways—

General Establishment, 1246.

War, Exclusion from school papers of references to, 1053.

ROBERTS, Thomas Robert, Esquire (East Toowoomba)—

BILLS :

Apprenticeship (committee), 296, 301, 304, 308, 320, 323, 324, 326; (recommittal), 438, 1446, 1458, 1465.

Blind, Deaf, and Dumb Children Instruction (3°), 1613.

City of Brisbane (committee), 1592, 1595; (postponement of order for 3°), 1660.

Friendly Societies Act Amendment (2°), 1663.

Industrial Arbitration Act Amendment (initiation in committee), 1574.

Land Tax Act Amendment (initiation in committee), 1455; (2°), 1642.

Local Authorities Acts Amendment (2°), 1650; (committee), 1667, 1668, 1673.

Police Acts Amendment (2°), 348.

Public Curator Act Amendment (committee), 341, 342.

Weights and Measures (committee), 330.

Financial Statement, 486.

"Golden Casket" Art Union (Committee of Supply), 596.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Charitable Institutions and Grants, 582, 583.

ROBERTS, Thomas Robert, Esquire—*continued :***SUPPLY—continued :***Estimates-in-Chief—continued :*

Chief Office, 575.
Hospitals, 596, 631.
Outdoor Relief, 638.

Justice—

Electoral Registration, 771.
Friendly Societies, 781.
Registrar-General, 782.

Mines—

“Queensland Government Mining Journal,” 1229, 1230.

Premier and Chief Secretary—

Miscellaneous Services, 555.
State Stores Board, 543.

Public Instruction—

Chief Office, 1069
Technical Education, 1125.

Public Works—

Court of Industrial Arbitration, 734.
Inspection of Machinery, Scaffolding, and Weights and Measures, 739.
Labour, Factories, and Workers' Accommodation, 742.

Treasury—

Land and Income Tax, 842, 844.
Marine, 856.

*Resolutions reported from Committee—***Mines—**

State Mining Operations, 1372.

War, Exclusion from school papers of references to, 1069.

RYAN, Henry Joseph, Esquire (Cook)—**SUPPLY :***Estimates-in-Chief—***Mines—**

Chief Office, 1202.

Public Instruction—

Chief Office, 1061.

War, Exclusion from school papers of references to, 1062.

SIZER, Hubert Ebenezer, Esquire (Sandgate)—

Address in Reply (amendment—*Mr. Moore*), 79.

BILLS :

City of Brisbane (2°), 1506; (committee), 1543, 1554, 1561, 1585; (postponement of order for 3°), 1660.

Cotton Industry Act Amendment (committee), 1623.

Industrial Arbitration Act Amendment (initiation in committee), 1576; (committee, 1820, 1826.

Local Authorities Acts Amendment (committee), 1777.

Metropolitan Water Supply and Sewerage Acts Amendment (initiation in committee), 1614; (2°), 1789.

SUPPLY :*Estimates-in-Chief—***Public Instruction—**

Chief Office, 1060.
State Schools, 1120.

Sitting Days, Hours of sitting, 46.

War, Exclusion from school papers of reference to, 1060.

SMITH, Honourable William Forgan (Mackay) [Secretary for Public Works]—

Address in Reply (amendment—*Mr. Moore*), 157.

BILLS :

Apprenticeship (initiation in committee), 139; (2°), 228; (committee), 294, 297, 299, 303, 304, 305, 306, 307, 310, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327; (recommittal), 1445, 1450, 1457, 1462.

Brisbane Gas Company Act Amendment (initiation in committee), 1492; (2°), 1673.

Industrial Arbitration Act Amendment (initiation), 1529; (initiation in committee), 1570.

Weights and Measures (initiation in committee), 141, 142; (2°), 243; (committee), 328, 329, 331, 332, 339.

Sewerage of Metropolitan Area, 812.

SUPPLY :*Estimates-in-Chief—***Public Works—**

Buildings, 690, 696.
Chief Office, 676, 686.

Court of Industrial Arbitration, 704, 712, 715.

Gas Act of 1916, 746.

Inspection of Machinery, Scaffolding, and Weights and Measures, 737.

Labour, Factories, and Workers' Accommodation, 740, 744.

Services—Public Buildings, 690.

SPEAKER [Honourable William Bertram (Maree)]—**Adjournment of House—****Motion for—**

Motion proposing to discuss, as “a definite matter of urgent public importance,” the preservation of the Queensland sugar industry under white labour conditions and the necessity for a continuance of the sugar agreement, allowed because Mr. Speaker was unable to say that an early opportunity would be given to discuss the question, although an opportunity would be afforded on the resumption of the debate on the Address in Reply, 18.

Proposed motion for—

Hon. member for Burnett precluded by Standing Order No. 307 from moving adjournment of House to discuss the position of the Upper Burnett and Callide Settlement Scheme, 876.

SPEAKER [Honourable William Bertram]

—continued :

BILLS :

Police Acts Amendment—Administration of police force not open to discussion on motion for 2°, 352.

Second Reading—At this stage discussion must be confined to principles of measure, 242, 828, 1687, 1807.

Buranda Electoral District—

Announces election of Mr. Edward Joseph Hanson, 256.

Announces resignation of Hon. J. Huxham, 50.

Centenary Celebrations, Temporary adjournment for, 155.

Chairman of Committees—

Announces resignation of Mr. M. J. Kirwan, 5.

Chairmen of Committees, Temporary—Nominates panel, 17.

Condensed Rulings of Speakers of Legislative Assembly of Queensland, by Mr. C. A. Bernays, the Clerk of the Parliament, 763.

Directs Mr. Kerr to resume his seat, 1379.

Elections Tribunal, Announces Judge for 1924, 5.

Innuendoes imputing improper conduct not in order, 1404.

Interjections disorderly, 352, 1372, 1444.

Motives, Improper, Imputation of, not in order, 63.

Order in debate, 197, 270, 352, 828, 1358, 1359, 1369, 1378, 1445, 1634, 1636, 1661, 1662, 1675, 1687, 1696, 1790, 1807, 1817.

Questions referring to public business only may be asked, 1698.

Questions to Mr. Speaker not permissible, 1659.

Reply—

Minister in charge of Bill having replied, debate at 2° stage is closed, 1424.

Mover of a motion having replied, debate is closed, 823.

Unparliamentary language, 60, 113, 114, 129, 1381, 1425, 1610.

Valedictory, 1829.

SPEAKER, DEPUTY [Cooper, Frank Arthur, Esquire (Bræmer)]—

Relieves Speaker in chair, 1808.

SPEAKER, DEPUTY [Dunstan Thomas, Esquire (Gympie)]—

Relieves Speaker in chair, 244.

SPEAKER, DEPUTY [Pollock, George, Esquire (Gregory), Chairman of Committees]—

Interjections disorderly, 1275.

Relieves Speaker in Chair, 79, 122, 163, 203, 226, 247, 289, 1152, 1160, 1272.

1924—c

STOPFORD, Honourable James (Mount Morgan) [Home Secretary]—

BILLS :

Blind, Deaf, and Dumb Children Instruction (initiation in committee), 985; (2°), 1518; (amendment to Bill at 3° stage), 1613.

Brisbane Tramway Trust Act Amendment (initiation in committee), 1570; (2°), 1791.

City of Brisbane (initiation in committee), 837; (2°), 1000; (committee), 1537, 1548, 1549, 1551, 1558, 1581, 1592, 1596; (postponement of order for 3°), 1661.

Local Authorities Acts Amendment (initiation in committee), 1491, 1492.

Navigation Acts Amendment (initiation in committee), 1492.

Police Acts Amendment (initiation in committee), 327; (2°), 345; (committee), 354; (3°), 479.

“Golden Casket” Art Unions (Committee of Supply), 596, 600.

“Golden Casket” Art Unions, Proposed inquiry into allegations *in re*, 1278.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Aboriginals, Relief of, 577, 581.

Charitable Institutions and Grants, 581, 582, 583, 584.

Chief Office, 562, 564, 566, 568, 570.

Hospitals, 595, 596, 600, 632.

Lazaret, 636.

Outdoor Relief, 637, 638

Police, 666.

Police Investment Board, 666.

SWAYNE, Edward Bowdich, Esquire (Mirani)—

Address in Reply (amendment—*Mr. Moore*), 98.

BILLS :

Animals and Birds Act Amendment (committee), 1467.

Apprenticeship (committee), 298, 300.

Babinda Sugar Works (2°), 1523; (committee), 1676, 1677, 1678, 1679, 1680, 1682.

City of Brisbane (2°), 1513; (committee), 1538.

Cotton Industry Act Amendment (initiation in committee), 1140; (2°), 1307, 1425; (committee), 1600, 1616; (3°—moves amendment), 1661.

Government Loan (2°), 511.

Income Tax (committee), 1756, 1759.

Industrial Arbitration Act Amendment (committee), 1818, 1821.

Land Acts Amendment (committee), 1704.

Tully Sugar Works Area Land Regulations Ratification (committee), 1647.

Financial Statement, 479.

SWAYNE, Edward Bowdich, Esquire—
continued :

Primary Producers' Organisation Act, Proposed amendment of (moves motion), 964.

Sugar Industry, Queensland, Preservation of, under white labour conditions—Necessity for continuance of Sugar Agreement (moves adjournment of House), 17, 19; (in reply), 27.

SUPPLY :*Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 879, 907.

Cotton Industry, 933.

Public Instruction—

Chief Office, 1045.

Railways—

General Establishment, 1334.

Resolutions reported from Committee—

Agriculture and Stock—

Chief Office, 1365.

Executive and Legislative, 1359.

Mines—

State Mining Operations, 1371.

Premier and Chief Secretary—

Chief Office, 1359.

War, Exclusion from school papers of references to, 1045.

TAYLOR, Charles, Esquire (Windsor)—

Address in Reply (amendment—*Mr. Moore*), 173, 179.

BILLS :

Animals and Birds Act Amendment (committee), 1473.

Apprenticeship (recommittal), 439, 1460, 1463.

Babinda Sugar Works (committee), 1677.

City of Brisbane (2°), 1174; (committee), 1535, 1549, 1555, 1591, 1595; (recommittal), 1699.

Cotton Industry Act Amendment (initiation in committee), 1141.

Diseases in Plants (initiation in committee), 139.

Land Tax Act Amendment (initiation in committee), 1453.

Local Authorities Acts Amendment (committee), 1667.

South Brisbane-Kyogle-Grafton Railway Agreement, 994.

Financial Statement, 418.

"Golden Casket" Art Unions. Proposed inquiry into allegations *in re*, 1271.

SUPPLY :*Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 888.

State Farms and Gardens, 947, 948.

Home Secretary—

Chief Office, 569.

Hospitals, 608.

Outdoor Relief, 636, 650

Prisons, 665, 666.

SUPPLY—continued :*Estimates-in-Chief—continued :*

Justice—

Electoral Registration, 773.

Mines—

Chief Office, 1132.

Premier and Chief Secretary—

Agent-General for the State, 536.

Intelligence and Tourist Bureau, 540.

Miscellaneous Services, 547, 551.

State Stores Board, 542.

Public Instruction—

Chief Office, 1041.

Public Works—

Buildings, 704.

Court of Industrial Arbitration, 736.

Railways—

General Establishment, 1323.

Treasury—

Chief Office, 792, 802.

Land and Income Tax, 843.

Marine, 847.

Printing Office, 857.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1381.

War, Exclusion from school papers of references to, 1041.

THEODORE, Honourable Edward Granville (Chillagoe) [Vice-President of the Executive Council, Premier, Chief Secretary, and Treasurer]—

Address in Reply (amendment—*Mr. Moore*), 106.

BILLS :

Babinda Sugar Works (initiation in committee), 824; (2°), 1522.

Blind, Deaf, and Dumb Children Instruction (3°), 1613.

Commonwealth and State Income Taxes Agreement (initiation), 524; (2°), 1525.

Income Tax Bill (initiation in committee), 1580; (2°), 1713.

Metropolitan Water Supply and Sewerage Acts Amendment (initiation in committee), 1613.

Government Loan (2°), 492.

Land Tax Act Amendment (initiation in committee), 1452.

Public Service Act Amendment (initiation in committee), 1413, 1414.

South Brisbane-Kyogle-Grafton Railway Agreement (2°), 931.

Financial Statement 356.

Ministry. Changes in, during recess. 6.

Opposition, Leadership of—Congratulations to Mr. Moore, 6.

Order of Business (discussion on Financial Statement), 355.

THEODORE, Honourable Edward Granville
[Vice-President of the Executive
Council, Premier, Chief Secretary,
and Treasurer]—*continued* :

SUPPLY :

Estimates-in-Chief—

Premier and Chief Secretary—

Agent-General for the State, 519, 520,
528, 533.

Chief Office, 517.

Intelligence and Tourist Bureau, 539.

Miscellaneous Services, 543, 545, 549,
551, 554, 555, 562.

States Stores Board, 543.

Treasury—

Chief Office, 784, 799, 800, 801, 802,
803.

Land and Income Tax, 838, 839, 840,
842.

Marine, 846, 855.

Printing Office, 856.

Stamp Duties Office, 858.

Vote on Account (£4,700,000), 292.

WAYS AND MEANS :

Stamp Duty, Proposed, on bills of
exchange, 361.

VOWLES, William John, Esquire (Dalby)—

Address in Reply (amendment—*Mr. Moore*),
203.

BILLS :

Animals and Birds Act Amendment (2°),
1413.

Apprenticeship (committee), 310.

City of Brisbane (postponement of order
for 3°), 1660.

Industrial Arbitration Act Amendment
(initiation in committee), 1574.

Justices Act Amendment (initiation in
committee), 177.

Land Acts Amendment (committee), 1721.

Land Tax Act Amendment (initiation
in committee), 1452.

Local Authorities Acts Amendment (com-
mittee), 1779.

Police Acts Amendment (2°), 348.

Public Curator Act Amendment (2°),
252; (committee), 340, 342, 343.

Weights and Measures (committee), 330,
331, 339.

Financial Statement (point of order), 465.

Sitting Days, Hours of sitting, 41.

Sugar Industry, Queensland, Preservation
of, under white labour conditions—
Necessity for continuance of Sugar
Agreement (point of order), 18.

SUPPLY :

Committee, Opening of, 284.

Estimates-in-Chief—

Agriculture and Stock—

Cotton Industry, 939.

SUPPLY—continued :

Estimates-in-Chief—continued :

Home Secretary—

Charitable Institutions and Grants,
583.

Premier and Chief Secretary—

Agent-General for the State, 525.

Miscellaneous Services, 546.

Public Works—

Buildings, 702.

Court of Industrial Arbitration, 734.

Railways—

General Establishment, 1243.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1383.

WALKER, Harry Frederick, Esquire
(Cooroora)—

Chairman of Committees, Temporary—

Nominated on panel, 17.

Leave of absence to, 97.

WARREN, Richard James, Esquire
(Murrumba)—

Address in Reply (amendment—*Mr. Moore*),
71.

BILLS :

Animals and Birds Act Amendment (2°),
1425; (committee), 1466, 1472.

Apprenticeship (committee), 302.

City of Brisbane (2°), 1510, 1568; (com-
mittee), 1581, 1589.

Cotton Industry Act Amendment (2°),
1434.

Government Loan (2°), 513.

Land Acts Amendment (committee), 1704,
1719.

Land Tax Act Amendment (initiation in
committee), 1454; (2°), 1639.

Local Authorities Acts Amendment
committee), 1775, 1782.

South Brisbane-Kyogle-Grafton Railway
Agreement. 999.

Financial Statement, 429.

Primary Producers' Organisation Act, Pro-
posed amendment of, 979.

SUPPLY :

Committee, Opening of, 267.

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 870.

Cotton Industry, 937.

Miscellaneous Services, 953.

Home Secretary—

Chief Office, 567.

Health, 591.

Hospitals, 623.

Outdoor Relief, 644.

Police, 660.

Prisons, 670.

WARREN, Richard James, Esquire—
continued :

SUPPLY—*continued :*

Estimates-in-Chief—continued :

Premier and Chief Secretary—

Agent-General for the State, 537.

Miscellaneous Services, 549, 555.

Public Works—

Court of Industrial Arbitration, 722.

Resolutions reported from Committee—

Mines—

State Mining Operations, 1383.

WEIR, David, Esquire (Maryborough)—

BILLS :

Apprenticeship (committee), 311.

Income Tax (2°), 1750.

“Golden Casket” Art Unions, Proposed inquiry into allegations *in re*, 1272.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Chief Office, 572.

Hospitals, 617.

Public Instruction—

Chief Office, 1064.

Secondary Education, 1093, 1094.

Treasury—

Marine, 850, 851.

War, Exclusion from school papers of references to, 1064.

WILSON, Thomas, Esquire (Fortitude Valley)—

BILL :

City of Brisbane (2°), 1494.

Sewerage of Metropolitan Area, 817.

WINSTANLEY, Vernon, Esquire
(Queenton)—

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Hospitals, 616.

Prisons, 668.

Justice—

Electoral Registration, 772.

Mines—

Chief Office, 1199.

Public Instruction—

Chief Office, 1043.

Railways—

General Establishment, 1347.

Treasury—

Land and Income Tax, 840.

War, Exclusion from school papers of references to, 1043

WRIGHT, Albert Henry, Esquire
(Bulimba)—

Address in Reply (amendment—*Mr. Moore*), 199.

BILLS :

City of Brisbane (2°), 1159; (committee), 1534

Financial Statement, 448.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Charitable Institutions and Grants, 583.

Outdoor Relief, 641, 658.

Justice—

Electoral Registration, 776.

Public Instruction—

State Schools, 1106.

LEGISLATIVE ASSEMBLY

Twenty-third Parliament – Third Session

Queensland Parliamentary Debates, V.145-146, 1925

28 July 1974 – 27 October 1925

(Theodore Government)

INDEX

PAGE NOS	DATE
1-14	28 July 1974
14-29	29 July 1974
29-67	30 July 1974
67-111	4 August 1925
112-151	5 August 1925
151-185	6 August 1925
185-225	18 August 1925
225-262	19 August 1925
263-304	20 August 1925
305-343	25 August 1925
343-378	26 August 1925
378-3894	27 August 1925
394-395	1 September 1925
395-399	2 September 1925
399-441	8 September 1925
441-486	9 September 1925
487-527	10 September 1925
527-565	15 September 1925
566-601	16 September 1925
1483-1503	23 October 1925

PAGE NOS	DATE
602-616	17 September 1925
617-652	22 September 1925
652-689	23 September 1925
690-727	24 September 1925
728-768	25 September 1925
769-826	29 September 1925
826-887	30 September 1925
887-943	1 October 1925
943-995	2 October 1925
995-1053	6 October 1925
1053-1115	7 October 1925
1116-1230	8 October 1925
1230-1266	13 October 1925
1266-1303	14 October 1925
1303-1338	15 October 1925
1339-1377	16 October 1925
1378-1418	20 October 1925
1418-1452	21 October 1925
1453-1483	22 October 1925
1503-1538	27 October 1925

1925.

QUEENSLAND.

OFFICIAL RECORD OF THE DEBATES

OF THE

LEGISLATIVE ASSEMBLY

DURING THE

THIRD SESSION

OF THE

TWENTY-THIRD PARLIAMENT.

16^o GEORGE V.

COMPRISING THE PERIOD FROM THE TWENTY-EIGHTH DAY OF
JULY TO THE TWENTY-SEVENTH DAY OF OCTOBER, A.D. 1925.

VOL. CXLVI.

BRISBANE:

BY AUTHORITY: ANTHONY JAMES CUMMING, GOVERNMENT PRINTER.

THIRD SESSION OF THE TWENTY-THIRD PARLIAMENT OF QUEENSLAND.

1925.

THE GOVERNOR.

His Excellency Lieut-Colonel the Right Honourable SIR MATTHEW NATHAN, P.C. (Ire.),
G.C.M.G. (Left the State, 27th October, 1925.)

THE LIEUTENANT-GOVERNOR.

Honourable WILLIAM LENNON. (Sworn in as Lieutenant-Governor and assumed the
Administration of the Government of the State and its Dependencies after the departure
of His Excellency the Governor on 27th October, 1925.)

THE MINISTRY.

On 26th February, 1925, His Excellency the Governor accepted the resignations of—

Honourable EDWARD GRANVILLE THEODORE as Premier, Chief Secretary and Treasurer,
and Vice-President and member of the Executive Council;

Honourable WILLIAM NEAL GILLIES as Secretary for Agriculture and Stock;

Honourable WILLIAM MCCORMACK as Secretary for Public Lands;

Honourable ALFRED JAMES JONES as Secretary for Mines;

Honourable JOHN MULLAN as Attorney-General;

Honourable JAMES LARCOMBE as Secretary for Railways;

Honourable WILLIAM FORGAN SMITH as Secretary for Public Works;

Honourable JAMES STOPFORD as Home Secretary; and

Honourable FRANK TENISON BRENNAN as Secretary for Public Instruction, and a member
of the Executive Council.

On the same day His Excellency appointed—

Honourable WILLIAM NEAL GILLIES as Premier, Chief Secretary and Treasurer, and Vice-
President of the Executive Council;

Honourable WILLIAM MCCORMACK as Secretary for Public Lands;

Honourable ALFRED JAMES JONES as Secretary for Mines;

Honourable JOHN MULLAN as Attorney-General;

Honourable JAMES LARCOMBE as Secretary for Railways;

Honourable WILLIAM FORGAN SMITH as Secretary for Agriculture and Stock;

Honourable JAMES STOPFORD as Home Secretary;

Honourable MICHAEL JOSEPH KIRWAN as Secretary for Public Works;

Honourable THOMAS WILSON as Secretary for Public Instruction, and a member of the
Executive Council; and

Honourable THOMAS DUNSTAN as a member of the Executive Council.

THE MINISTRY—*continued.*

On 22nd October His Excellency the Deputy Governor (Hon. W. Lennon) accepted the resignations of—

Honourable WILLIAM NEAL GILLIES as Premier, Chief Secretary, Treasurer, Vice-President, and member of the Executive Council;
 Honourable WILLIAM McCORMACK as Secretary for Public Lands;
 Honourable ALFRED JAMES JONES as Secretary for Mines;
 Honourable JOHN MULLAN as Attorney-General;
 Honourable JAMES LARCOMBE as Secretary for Railways;
 Honourable WILLIAM FORGAN SMITH as Secretary for Agriculture and Stock;
 Honourable JAMES STOPFORD as Home Secretary;
 Honourable MICHAEL JOSEPH KIRWAN as Secretary for Public Works; and
 Honourable THOMAS WILSON as Secretary for Public Instruction.

On the same day His Excellency appointed—

Honourable WILLIAM McCORMACK as Premier, Chief Secretary, Treasurer, and Vice-President of the Executive Council;
 Honourable WILLIAM FORGAN SMITH as Secretary for Agriculture and Stock;
 Honourable ALFRED JAMES JONES as Secretary for Mines;
 Honourable JOHN MULLAN as Attorney-General;
 Honourable JAMES LARCOMBE as Secretary for Railways;
 Honourable JAMES STOPFORD as Home Secretary;
 Honourable MICHAEL JOSEPH KIRWAN as Secretary for Public Works;
 Honourable THOMAS WILSON as Secretary for Public Instruction;
 Honourable THOMAS DUNSTAN as Secretary for Public Lands; and
 Honourable DAVID ALEXANDER GLEDSON as a member of the Executive Council.

THE LEGISLATIVE ASSEMBLY.

Speaker—Honourable WILLIAM BERTRAM (*Maree*).

Chairman of Committees—GEORGE POLLOCK, Esquire (*Gregory*).

Temporary Chairmen of Committees:—

COOPER, FRANK ARTHUR, Esquire (*Bremer*).
 GLEDSON, DAVID ALEXANDER, Esquire (*Ipswich*).
 NOTT, FREDERICK LANCELOT, Esquire (*Stanley*).
 WALKER, HARRY FREDERICK, Esquire (*Cooroora*).
 WEIR, DAVID, Esquire (*Maryborough*).

APPEL, Honourable JOHN GEORGE (*Albert*).
 BARBER, GEORGE PHILIP, Esquire (*Bundaberg*).
 BARNES, GEORGE POWELL, Esquire (*Warwick*).
 BARNES, Honourable WALTER HENRY (*Wynnum*).
 BEDFORD, RANDOLPH, Esquire (*Warrego*).
 BELL, ERNEST THOMAS, Esquire (*Fassifern*).
 BERTRAM, Honourable WILLIAM (*Maree*).
 BRAND, WILLIAM ALFRED, Esquire (*Burrum*).
 BRUCE, HENRY ADAM, Esquire (*Kennedy*).
 BULCOCK, FRANK WILLIAM, Esquire (*Barcoo*).
 CARTER, GEORGE, Esquire (*Port Curtis*).
 CLAYTON, ERNEST HENRY COLLET, Esquire (*Wide Bay*).
 COLLINS, CHARLES, Esquire (*Bowen*).
 CONROY, CHARLES WILLIAM, Esquire (*Maranoa*).
 COOPER, FRANK ARTHUR, Esquire (*Bremer*).
 COOPER, WILLIAM, Esquire (*Rosewood*).
 CORSER, BERNARD HENRY, Esquire (*Burnett*).
 COSTELLO, EDWARD, Esquire (*Carnarvon*).
 DASH, JOHN, Esquire (*Mundingburra*).
 DEACON, WILLIAM ARTHUR, Esquire (*Cunningham*).

THE LEGISLATIVE ASSEMBLY—*continued.*

- DUNSTAN, Honourable THOMAS (*Gympie*).
 EDWARDS, JAMES BRAIDWOOD, Esquire (*Nanango*).
 ELPHINSTONE, AUGUSTUS CECIL, Esquire (*Oxley*).
 FARRELL, GEORGE PRITCHARD, Esquire (*Rockhampton*).
 FERRICKS, MYLES ALOYSIUS, Esquire (*South Brisbane*).
 FOLEY, THOMAS ANDREW, Esquire (*Leichhardt*).
 FRY, JAMES PORTER, Esquire (*Kurilpa*).
 GILDAY, JOHN THEOPHILUS, Esquire (*Ithaca*).
¹ GILLIES, Honourable WILLIAM NEAL (*Eacham*).
 GLEDSON, Honourable DAVID ALEXANDER (*Ipswich*).
 HANSON, EDWARD JOSEPH, Esquire (*Buranda*).
 HARTLEY, HAROLD LESLIE, Esquire (*Fitzroy*).
 HYNES, MAURICE PATRICK, Esquire (*Townsville*).
 JONES, Honourable ALFRED JAMES (*Paddington*).
 KELSO, WILLIAM, Esquire (*Nundah*).
 KERR, JAMES STEVINGSTONE, Esquire (*Enoggera*).
 KING, REGINALD MACDONNELL, Esquire (*Logan*).
 KIRWAN, Honourable MICHAEL JOSEPH (*Brisbane*).
 LAND, EDWARD MARTIN, Esquire (*Balonne*).
 LARCOMBE, Honourable JAMES (*Keppel*).
² LLEWELYN, EVAN JOHN, Esquire (*Toowoomba*).
 LLOYD, WILLIAM FIELD, Esquire (*Kelvin Grove*).
 LOGAN, GEORGE ANDREW, Esquire (*Lockyer*).
 MAXWELL, JAMES FRANCIS, Esquire (*Toowong*).
 McCORMACK, Honourable WILLIAM (*Cairns*).
 McLACHLAN, PETER ALFRED, Esquire (*Merthyr*).
 MOORE, ARTHUR EDWARD, Esquire (*Aubigny*).
 MORGAN, GODFREY, Esquire (*Murilla*).
 MULLAN, Honourable JOHN (*Flinders*).
 NOTT, FREDERICK LANCELOT, Esquire (*Stanley*).
 PAYNE, JOHN, Esquire (*Mitchell*).
 PEASE, PERCY, Esquire (*Herbert*).
 PETERSON, JAMES CHRISTIAN, Esquire (*Normanby*).
 PETRIE, ANDREW LANG, Esquire (*Toombul*).
 POLLOCK, GEORGE, Esquire (*Gregory*).
 RIORDAN, DAVID, Esquire (*Burke*).
 ROBERTS, THOMAS ROBERT, Esquire (*East Toowoomba*).
 RYAN, HENRY JOSEPH, Esquire (*Cook*).
 SIZER, HUBERT EBENEZER, Esquire (*Sandgate*).
 SMITH, Honourable WILLIAM FORGAN (*Mackay*).
 STOPFORD, Honourable JAMES (*Mount Morgan*).
 SWAYNE, EDWARD BOWDICH, Esquire (*Mirani*).
 TAYLOR, CHARLES, Esquire (*Windsor*).
³ THEODORE, Honourable EDWARD GRANVILLE (*Chillagoe*).
 VOWLES, WILLIAM JOHN, Esquire (*Dalby*).
 WALKER, HARRY FREDERICK, Esquire (*Cooroora*).
 WARREN, RICHARD JAMES, Esquire (*Murrumba*).
 WEIR, DAVID, Esquire (*Maryborough*).
 WELLINGTON, WILLIAM JOHN, Esquire (*Charters Towers*).
 WILSON, Honourable THOMAS (*Fortitude Valley*).
 WINSTANLEY, VERNON, Esquire (*Queenton*).
 WRIGHT, ALBERT HENRY, Esquire (*Bulimba*).

¹ Resigned his seat on 27th October, 1925.

² Took his seat on 26th July, 1925, *vice* Hon. F. T. Brennan, who resigned his seat on 26th February, 1925.

³ Resigned his seat on 22nd September, 1925.

COMMITTEES.

LIBRARY.—Mr. Speaker, Mr. Lloyd, Mr. Elphinstone, Mr. Collins, Mr. Pease, Mr. Nott, and Mr. G. P. Barnes.

PARLIAMENTARY BUILDINGS.—Mr. Speaker, Mr. Payne, Mr. Riordan, Mr. Kerr, Mr. Petrié, Mr. Morgan, and Hon. W. N. Gillies.

PRINTING.—Mr. Speaker, Mr. Pollock, Mr. Barber, Mr. Gledson, Mr. Roberts, Mr. Dash, and Mr. Swayne.

REFRESHMENT ROOMS.—Mr. Speaker, Mr. Pollock, Mr. Ryan, Mr. F. A. Cooper, Mr. Corser, Mr. Maxwell, and Mr. King.

STANDING ORDERS.—Mr. Speaker, Mr. King, Mr. Taylor, Mr. Moore, Mr. Gilday, Mr. Ferricks, and Hon. W. N. Gillies.

PUBLIC WORKS COMMISSION.

Mr. Payne (Chairman), Mr. Collins, Mr. F. A. Cooper, Mr. W. Cooper, Mr. Corser, Mr. Gilday, and Mr. Roberts.

ELECTIONS TRIBUNAL.

ELECTIONS JUDGE—His Honour Mr. Justice Macnaughton.

LEGISLATIVE ASSEMBLY.

INDEX TO SUBJECTS.

Address-in-Reply, 6.

- Answer of Governor, 225.
- Debate on, 6, 19, 32, 71, 151, 154, 186;
(closure under Standing Order No.
217), 225.
- Presentation to Governor, 225.

Adjournment of House, Disallowance of proposed motions for—

- Alleged unsafe condition of Queensland Railways (Speaker's ruling), 308.
- Primary producers, Effect of industrial trouble on (point of order), 1339;
(Speaker's ruling), 1344.
- Sugar Industry, Effect of industrial trouble on (Speaker's ruling), 1055.

Adjournments, Special, 14, 185, 616, 1536; (compulsory conference, *in re* rail- way strike), 394, 395.

Agriculture and Stock, Suggested Federal Control of State Departments of (motion—*Mr. Corser*), 266; (amend- ment—*Mr. Smith*), 276, 379.

Auditor-General's Reports—

- Central Sugar Mills, 1418.
- Loan Acts Sinking Funds, 14.
- Public Accounts, 1116.
- Public Debt Reduction Fund, 14.
- State Enterprises, 1453.

Ballot Papers, Destruction of, 17, 185.

Basic Wage Legislation, Proposed—

- (Petition), 567; (motion—"That counsel be heard at bar"), 567.

BILLS—

- Animals Protection (initiation), 1174;
(initiation in committee and 1^o), 1233;
(2^o), 1336, 1479; (committee), 1479;
(3^o), 1482; (assent), 1538.
- Appropriation, No. 1 (suspension of Stand-
ing Orders), 114; (all stages), 142;
(assent), 151.
- Appropriation, No. 2 (suspension of Stand-
ing Orders), 1056; (1^o and 2^o), 1256;
(committee), 1258; (3^o), 1266; (assent),
1738.
- Bank of New South Wales Act Amendment
(suspension of Standing Orders), 692;
(initiation), 728; (initiation in com-
mittee and 1^o), 771; (2^o), 1305; (com-
mittee), 1306; (3^o), 1339; (assent), 1538.

BILLS—continued:

- Basic Wage (petition), 567; (motion—
"That counsel be heard at bar"), 567;
(suspension of Standing Orders), 568;
(initiation), 574; (amendment—*Mr.*
Walker), 574; (initiation in committee),
575; (amendment—*Mr. Walker*), 575;
(1^o and 2^o), 586; (committee and 3^o),
600; (amendment—*Mr. Morgan*), 600;
(title), 601; (assent), 769.
- Cairns, Ipswich, and Toowoomba Public
Land Mortgages (initiation), 655; (ini-
tiation in committee and 1^o), 692; (2^o
and committee), 1284; (3^o), 1378;
(assent), 1538.
- City of Townsville Public Hall Improve-
ment (initiation and 1^o), 1232; (2^o and
committee), 1336; (3^o), 1419; (assent),
1538.
- Coal Mining (initiation), 1304; (initiation
in committee and 1^o), 1351; (2^o), 1475;
(committee), 1476; (3^o), 1479; (assent),
1538.
- Duchess to Mount Isa Railway (initiation),
1484; (initiation in committee), 1504;
(1^o and 2^o), 1509; (committee and 3^o),
1528; (assent), 1538.
- Elections Act Amendment (initiation), 1232;
(initiation in committee and 1^o), 1267;
(2^o), 1335; (committee), 1336; (3^o), 1419;
(assent), 1538.
- Fruit Marketing Organisation Act Amend-
ment (initiation), 1304; (initiation in
committee), 1345; (1^o), 1349; (2^o), 1457;
(committee), 1473; (3^o), 1474; (assent),
1538.
- Heavy Vehicles (initiation), 945; (initiation
in committee), 996, 1056; (amendment
of resolution), 996; (1^o), 1056; (2^o), 1299,
1306; (committee), 1328; (3^o), 1421;
(amendment—*Mr. McCormack*), 1421;
(assent), 1538.
- Income Tax Regulations Ratification (ini-
tiation), 18; (initiation in committee),
31; (1^o), 32; (2^o), 370; (committee), 376,
1298; (order for 3^o), 1298; (3^o), 1378;
(amendment—*Mr. Kelso*), 1378; (assent),
1538.
- Industrial Arbitration Act Amendment
(initiation), 1304; (initiation in com-
mittee), 1351; (amendment—*Mr.*
Swayne), 1353; (1^o), 1377; (2^o), 1378;
(committee), 1421; (3^o), 1452; (assent),
1503.
- Inspection of Machinery Act Amendment
(initiation), 186; (initiation in com-
mittee), 227; (1^o), 228; (2^o), 338, 345;
(committee), 346; (3^o), 400; (assent), 769.
- Ipswich Trades and Labour Hall Land Per-
petual Lease (initiation), 568; (initia-
tion in committee), 602; (1^o), 603; (2^o),
638; (committee), 640; (3^o), 771;
(assent), 1230.

BILLS—continued :

Land Acts Amendment (initiation), 1339; (initiation in committee), 1453; (1^o), 1454; (2^o), 1529; (committee), 1533; (3^o), 1536; (assent), 1538.

Land Tax Act Amendment (initiation), 655; (initiation in committee), 692; (1^o), 698; (2^o), 1285; (committee), 1297; (3^o), 1378; (assent), 1538.

Local Authorities Acts Amendment (initiation), 1419; (initiation in committee), 1484; (1^o), 1485; (2^o), 1528; (committee and 3^o), 1529; (assent), 1538.

Main Roads Acts Amendment (initiation), 487; (initiation in committee), 528; (1^o), 529; (2^o), 604, 617; (committee), 626; (3^o), 771; (assent), 1230.

Medical (initiation), 1304; (initiation in committee), 1349; (1^o), 1351; (2^o), 1454; (committee), 1456; (3^o), 1457; (assent), 1538.

Mining Acts Amendment (initiation), 379; (initiation in committee), 530; (1^o), 531; (2^o), 646; (committee), 651; (3^o), 771; (assent), 1230.

Primary Producers' Organisation Acts Amendment (initiation), 71; (initiation in committee), 146; (1^o), 151; (2^o), 261, 282, 309; (committee), 314; (3^o), 400; (assent), 769.

Primary Products Pools Acts Amendment (initiation), 71; (initiation in committee), 142; (1^o), 146; (2^o), 228; (committee), 322; (3^o), 400; (assent), 769.

Salaries Acts of 1922 and 1923 Repeal (initiation), 568; (initiation in committee), 603; (1^o), 604; (2^o), 640; (committee), 642; (3^o), 771; (assent), 1230.

State Securities Registration (initiation), 1232; (initiation in committee), 1266; (1^o), 1267; (2^o and committee), 1335; (3^o), 1419; (assent), 1538.

Townsville Bridges (initiation), 17; (initiation in committee and 1^o), 32; (2^o and committee), 1299; (3^o), 1378; (assent), 1538.

Trust Accounts Act Amendment (initiation), 186; (initiation in committee and 1^o), 228; (2^o), 366; (committee), 368; (3^o), 400; (assent), 769.

Water (initiation), 1056; (initiation in committee), 1267; (1^o), 1269; [*Not further proceeded with.*]

Wheat Pool Act Amendment (initiation), 1174; (initiation in committee), 1233; (1^o), 1236; (2^o), 1485; (committee), 1500; (3^o), 1503; (assent), 1538.

Workers' Compensation Acts Amendment (initiation), 771; (initiation in committee), 827; (1^o), 829; (printing of Bill), 829; (2^o), 1269; (committee), 1284; (3^o), 1378; (assent), 1538.

Workers' Homes Acts Amendment (initiation), 379; (initiation in committee), 529; (1^o), 530; (2^o), 643; (committee), 645; (3^o), 771; (assent), 1230.

Business, Order of—

Precedence of Government business on Thursdays, 441.

Cabinet Changes during Recess (formation of Gillies Administration), 5.

Cabinet Changes during Session (formation of McCormack Administration), 1482.

Central Sugar Mills, Auditor-General's Report on, 1418.

Chairmen of Committees, Temporary—

Panel nominated by Mr. Speaker, 29.

Chillagoe Electoral District—

Resignation of Mr. Theodore, 617.
Seat declared vacant, 617.

Closure Motions—

Adjournment, Special (railway strike), 398.
Basic Wage Bill, 599, 600, 601.
Supply, Opening of Committee, 435.
Want of Confidence Motion (railway strike), 527.

Committee, Printing—

Appointment, 17.

Committee, Standing Orders—

Appointment, 17.

Committees, Library, Parliamentary Buildings, and Refreshment Rooms—

Appointment, 17.

Days of Sitting—

Friday, 528.
Hours of sitting, 16; (extension of), 568, 728.
Precedence of Government business on Thursdays, 441.
Tuesday, Wednesday, and Thursday, 16.

DIVISIONS—

Adjournments, Special (closure motion), 398; (railway strike), 399.

BILLS:**Basic Wage—**

Motion—"That counsel be heard at bar of House" (*Mr. Moore*), 568.

Suspension of Standing Orders, 574.

Initiation, 575.

Initiation in committee, 586; (amendment—*Mr. Morgan*), 586.

First reading, 586.

Second reading, 599; (closure motion), 599.

Clause 2 (closure motion), 600.

Third reading, 601; (closure motion), 601.

Title (closure motion), 601.

DIVISIONS—*continued* :

BILLS—*continued* :

- Industrial Arbitration Act Amendment—
Initiation in committee (amendment—*Mr. Swayne*), 1377.
 - Clause 3 (amendment—*Mr. Vowles*), 1439; (amendment—*Mr. King*), 1446.
 - Clause 5 (amendment—*Mr. Swayne*), 1452.
 - Inspection of Machinery Act Amendment—
Clause 2 (amendments—*Mr. Moore*), 357, 363.
 - Land Tax Act Amendment—
Initiation in committee, 697.
Second reading, 1297.
 - Main Roads Acts Amendment—
Clause 4 (amendment—*Mr. Nott*), 630.
 - Mining Acts Amendment—
Second reading, 651.
Clause 4, 652.
 - Primary Producers' Organisation Acts Amendment—
Initiation in committee (amendment—*Mr. Deacon*), 150.
Clause 2 (amendment—*Mr. Deacon*), 322.
 - Primary Products Pools Acts Amendment—
Clause 2, 338; (amendment—*Mr. Smith*), 336.
 - Standing Orders, Suspension of (passage of Bills through all stages in one day), 1421.
- SUPPLY** :
- Committee, Opening of (closure motion), 435.
 - Estimates-in-Chief—
Executive and Legislative—
Legislative Assembly (amendment—*Mr. Swayne*), 811.
 - Justice—
Chief Office (amendment—*Mr. Moore*), 1131.
 - Premier and Chief Secretary—
Miscellaneous Services (amendment—*Mr. Vowles*), 860.
 - Want of Confidence Motion (railway strike), 527.

Eacham Electoral District—

- Resignation of *Mr. Gillies*, 1503.
- Seat declared vacant, 1503.

Elections Tribunal—

- Judge for 1925, 5.

Estimates-in-Chief, 1925-26—

- (Tabled), 400.

Estimates, Supplementary, 1924-25—

- (Tabled), 1116.

Estimates, Supplementary, 1925-26—

- (Tabled), 1116.

Explanation, Personal—

- Mr. Dash*, 527.

Financial Statement (Committee of Supply), 436.

- Debate on, 531, 655, 698, 728, 772.
- Publication in "Hansard" without being read, 436.
- Tables relating to (tabled), 400.

Form of Questions, Mr. Speaker's observations on, 652.

Governors, Local, Appointment of; [*vide* "Supply"—"Executive and Legislative, His Excellency the Governor," and "Questions"—"Governor, Next"].

Governor's Opening Speech, 1, 6.

"Hansard"—

- Report on cost and circulation of, 5.

Hours of Sitting—

- Sessional Order, 16; suspension of Sessional Order, 568; extension of, 728.

Leadership of Nationalist Party, 16.

"Liberty Fairs" (Committee of Supply—Department of Justice), 1122.

Library, Committee—

- Appointment, 17.

Loan Acts Sinking Fund, Auditor-General's Report on, 14.

Member, New—

- Mr. Evan John Llewelyn*.

Member, Suspension of—

- Mr. Sizer*, 599, 601.

Members Named—

- Mr. Corser*, 1179.
- Mr. Farrell*, 753.
- Mr. Sizer*, 599, 601.

Members, Resignations of—

- Mr. Gillies*, 1503.
- Mr. Theodore*, 617.

Ministerial Statements—

- Formation of *Gillies Administration*, 5.
- Formation of *McCormack Administration*, 1482.

Ministers' Travelling Expenses—

Return in re (motion—*Mr. Morgan*), 153.

Nationalist Party, Leadership of, 16.**Opening of Parliament, 1.****Opening Speech, The Governor's, 1, 6.****Parliament—**

Meeting of, 1.

Prorogation of, 1538.

Parliamentary Buildings Committee—

Appointment, 17.

Personal Explanation—

Mr. Dash, 527.

Petition—

Proposed Basic Wage Legislation (*Mr. Moore*), 567.

Poison Regulations of 1924, Recission of order for printing of, 1419.**Printing Committee—**

Appointment, 17.

Public Accounts, Auditor-General's Report on, 1116.**Public Debt Reduction Fund, Auditor-General's Report on, 14.****QUESTIONS—**

Accident, Fatal, at Helidon railway station (*Mr. Logan*), 186.

Accidents, breakdowns, and derailments on Queensland railways, 1924-25 (*Mr. Sizer*), 31, 152, 399.

Advances for workers' dwellings (*Mr. Kerr*), 67.

Advances from State Advances Corporation, Applications for (*Mr. Corser*), 265, 308.

Agent-General's Office in London, Report by Hon. J. A. Fihelly on (*Mr. Kerr*), 68.

Agreement between Sugar Board and Colonial Sugar Refining Co., Ltd. (*Mr. Brand*), 70.

Agricultural and pastoral products and requirements, Railway freights on (*Mr. Morgan*), 152.

Agricultural Education, Creation of Board of (*Mr. Corser*), 344.

Agricultural farms made available in Upper Burnett and Callide Land Settlement areas (*Mr. Peterson*), 152.

Agricultural University, Empire, Establishment of, at Lynford Hall, Norfolk, England (*Mr. Elphinstone*), 654.

QUESTIONS—continued :

Agriculture, Alleged offer of Directorship of Council of, to *Mr. Mark Harrison (Mr. Deacon)*, 15, 31.

Agriculture, Council of, Standing Sugar Committee of (*Mr. Brand*), 112.

Ambulance services, Charge by Maryborough Hospital Board to miners for (*Mr. Brand*), 652.

America, New York prices of Queensland loans raised in (*Mr. Elphinstone*), 1484.

Arbitration Court, Petition to, for reduction of basic wage in 1922 (*Mr. Corser*), 379.

Atherton Maize Pool—

Maize received and sold by (*Mr. Edwards*), 305.

Operations of (*Mr. Logan*), 617, 770.

Auditor-General's report on Public Accounts, Presentation of (*Mr. Taylor*), 888, 945.

Australian Labour Party, Refusal of, to endorse *Mr. T. J. Moroney (Mr. Nott)*, 1418.

A.W.U. claim for award for rural workers (*Mr. Corser*), 113.

A.W.U. tickets, Production of, by primary producers supplying sleeper blocks to Railway Department (*Mr. Clayton*), 30.

Bacon, Fixation of prices of, and living wage for primary producers (*Mr. Moore*), 1054.

Bags and bales, Proposed division of cost of, among farmers, merchants, and consumers (*Mr. Logan*), 1231.

Balance-sheet of Sugar Board (*Mr. Brand*), 153.

Bank officials in country towns, Protection of, against burglars (*Mr. Walker*), 567.

"Barrabool," S.S., Refusal of coal lumpers to coal (*Mr. Moore*), 1232.

Basic Wage—

Notes of late Chief Justice McCawley on (*Mr. Moore*), 566.

Petition to Arbitration Court for reduction of, in 1922 (*Mr. Corser*), 379.

Beerburrum soldier settlers (*Mr. Warren*), 1054, 1232, 1266.

"Biloela," H.M.A.S., Refusal to coal, at Gladstone (*Mr. Swayne*), 185; (*Mr. Clayton*), 185.

Binjour Plateau, Proposed light railway to (*Mr. Corser*), 1378.

Board of Agricultural Education, Creation of (*Mr. Corser*), 344.

Boring operations of Lander Oil Co. at Orallo (*Mr. Moore*), 306.

Bowen new jetty, Cost of work on (*Mr. Elphinstone*), 114, 345.

Breakdowns, accidents, and derailments on Queensland railways 1924-25 (*Mr. Sizer*), 31, 152, 399.

Breakfast Creek nuisance (*Mr. Kerr*), 1418.

Brisbane, Cost of Government buildings in (*Mr. Maxwell*), 15, 1503; (*Mr. Fry*), 15.

Brisbane, House shortage in, and advances for workers' dwellings (*Mr. Kerr*), 67.

QUESTIONS—continued :

- Brisbane, Railway fares from (*Mr. Morgan*), 152.
- British Empire Exhibition, Report of Commissioner to (*Mr. Maxwell*), 943.
- British seamen imprisoned in Queensland gaols (*Mr. Hartley*), 1231.
- British ships, State protection to seamen on (*Mr. Moore*), 344.
- Broadcasting by State Radio Station—
Fruit marketing, &c., Matter relating to (*Mr. Corser*), 306.
- Parliamentary debates (*Mr. Kelso*), 70.
- Broadcasting of policy speech of Sir George Fuller in New South Wales (*Mr. Gledson*), 996.
- Broadcasting of political speeches, Refusal of Commonwealth Government to permit (*Mr. Collins*), 945, 995.
- Bundaberg Hospitals Board (*Mr. Brand*), 153.
- Burdekin railway bridge, Cost of repairing (*Mr. Elphinstone*), 305.
- Burglaries in country towns—Protection of bank officials (*Mr. Walker*), 567.
- Burleigh Heads-Southport main road, Cost of construction of (*Mr. Taylor*), 378.
- Burnett Settlement area, Upper, Agricultural farms made available in (*Mr. Peterson*), 152.
- Butcheries, State—
Cattle slaughtered for, Data in re (*Mr. Morgan*), 344; (*Mr. Walker*), 1304.
- Meat purchased from meatworks (*Mr. Morgan*), 345.
- Prices and profits (*Mr. Wright*), 226; (*Mr. Swayne*), 602.
- Roma and Mackay, Cost of (*Mr. Morgan*), 345.
- Stock prices paid by, to State stations and private owners, 1924-25 (*Mr. Morgan*), 344; (*Mr. Walker*), 1304, 1453.
- By-election, Toowoomba, Non-voters at (*Mr. Roberts*), 67.
- Callide and Upper Burnett Land Settlement area, Agricultural farms made available in (*Mr. Peterson*), 152.
- Cane crop at Home Hill, Lack of transport for (*Mr. Brand*), 826.
- Cattle slaughtered for State butcheries, Data in re (*Mr. Morgan*), 344; (*Mr. Walker*), 1304, 1453.
- Central Sugar Mills, Government, Report on (*Mr. Swayne*), 887.
- Childhood endowment and super tax on incomes (*Mr. Maxwell*), 343.
- Chillagoe State smelters, Duties and remuneration of general manager of (*Mr. Elphinstone*), 265.
- Coal lumpers, Refusal of, to coal s.s. "Barrabool" (*Mr. Moore*), 1232.
- Colonial Sugar Refining Co., Ltd., agreement with Sugar Board (*Mr. Brand*), 70.
- Commissioner of Trade, Report of, on State Enterprises (*Mr. Swayne*), 887; (*Mr. Kelso*), 1174.

QUESTIONS—continued :

- Committee of Direction of Fruit Marketing—Cost of litigation (*Mr. Elphinstone*), 114.
- Commonwealth grants and loans to assist returned soldiers—
Agreement to wipe off portion of State indebtedness (*Mr. Costello*), 30.
- Amount expended on soldier settlements (*Mr. Kerr*), 112.
- Amount used for land settlement purposes (*Mr. Warren*), 1232, 1266.
- Commonwealth loans, Liability of interest on, to State taxation (*Mr. Maxwell*), 690, 995.
- Compensation to primary producers caused by railway strike (*Mr. Swayne*), 566; (*Mr. Warren*), 1174.
- Control of fish marketing (*Mr. Moore*), 1484.
- Coominya Soldier Settlement—
Amount received from Commonwealth (*Mr. Warren*), 1232, 1266.
- Cost of houses, and to whom sold (*Mr. Logan*), 395.
- Position in re (*Mr. Logan*), 226.
- Cotton Industry—
Claim of A.W.U. for award^a in (*Mr. Corser*), 113.
- Compensation to growers for loss from sale of seed (*Mr. Corser*), 1503.
- Lint shipped to Great Britain, Quantity and price of (*Mr. Peterson*), 602.
- Ratoon cotton and cotton seed, Sales of (*Mr. Peterson*), 770.
- Report of Industrial Board on (*Mr. Edwards*), 70; (*Mr. Elphinstone*), 1484.
- Seed, Price paid for, by B.A.C.A., (*Mr. Peterson*), 770; compensation to growers for loss from sale of (*Mr. Corser*), 1503.
- Cottonvale Soldier Settlement—Portions opened, selected, and forfeited (*Mr. Costello*), 265.
- Council of Agriculture—
Application of Isis District Local Producers' Association for affiliation and registration (*Mr. Brand*), 1453.
- Directorship, Alleged offer of, to Mr. Mark Harrison (*Mr. Deacon*), 31.
- Standing Sugar Committee (*Mr. Brand*), 112.
- Debt Reduction Fund, Payments to (*Mr. Moore*), 306.
- Deportation Act, Validity of, Government contribution towards cost of testing (*Mr. Swayne*), 826, 943, 1053.
- Derailments, Railway—
Inquiry into (*Mr. Sizer*), 31, 152, 399.
- Number of (*Mr. Sizer*), 152, 399.
- Diamantina Hospital, Applicants awaiting admission to (*Mr. Kerr*), 151.
- Dunwich Benevolent Institution, Treatment of aged inmates of (*Mr. Moore*), 379.

QUESTIONS—continued :

- Duty, Import, on kerosene and motor spirit, Request for increase of (*Mr. Moore*), 344.
- Effect on sugar mills of railway demurrage charge (*Mr. Brand*), 1483.
- Election, Date of next State general, (*Mr. Kerr*), 1483.
- Election speeches, Refusal of Commonwealth Government to permit broadcasting of (*Mr. Collins*), 945, 995.
- Electric generating installation—Inkerman irrigation system (*Mr. Swayne*), 653.
- Electric light and power meter rents (*Mr. Fry*), 15, 29.
- Empire Agricultural University, Lynford Hall, Norfolk, England (*Mr. Elphinstone*), 654.
- Employers in Queensland, Wages and income tax paid by (*Mr. G. P. Barnes*), 305.
- Endorsement of Mr. T. J. Moroney, Alleged refusal of (*Mr. Nott*), 1418.
- Enoggera Branch Railway—Passenger trains and alleged overcrowding (*Mr. Kerr*), 226.
- Ethnetic diseases. Report of medical officer in charge of (*Mr. Logan*), 1504.
- Estimates of Commissioner for Railways for maintenance and repairs (*Mr. Kelso*), 265.
- Expenditure on Queensland Radio Broadcasting Station (*Mr. King*), 343; (*Mr. Elphinstone*), 487.
- Fares and freights, Increased railway receipts due to increased (*Mr. Kerr*), 68.
- Farmers, Advances by State Advances Corporation to (*Mr. Corser*), 265, 308.
- Farmers' produce, Handling of, during railway strike (*Mr. Swayne*), 566.
- Farm workers and cotton workers—
Reports of Industrial Boards (*Mr. Edwards*), 70; (*Mr. Elphinstone*), 1484.
Claim of A.W.U. for award for (*Mr. Corser*), 113.
- Federal Loan Council, Amount advanced to Queensland by (*Mr. Kelso*), 186.
- Fihelly, Hon. J. A., Report on Agent-General's Office in London by (*Mr. Kerr*), 68.
- Financial relief for soldier settlers (*Mr. Costello*), 30, 343.
- Financial Statement, Date of delivery of (*Mr. Fry*), 308.
- Fish marketing, Control of (*Mr. Moore*), 1484.
- Forestry Department—Employees, expenditure, and revenue (*Mr. Taylor*), 690.
- Forty-four hour week, Special allowance to Police Force in lieu of (*Mr. Kerr*), 69.
- Franchise, State, for Indians resident in Queensland (*Mr. Elphinstone*), 306.
- Fruit marketing—
Broadcasting of matter relating to, by State Radio Station (*Mr. Corser*), 306.
Committee of Direction of—Cost of litigation (*Mr. Elphinstone*), 114.

QUESTIONS—continued :

- Fuller, Sir George, Broadcasting of policy speech of, in New South Wales (*Mr. Gledson*), 996.
- General election, State, Date of (*Mr. Kerr*), 1483.
- "Golden Casket"—
Receipts and disbursements (*Mr. Peterson*), 152.
Statistics (*Mr. Maxwell*), 653.
- Government buildings in Brisbane, Cost of (*Mr. Maxwell*), 15, 1503; (*Mr. Fry*), 15.
- Government Central Sugar Mills, Report on (*Mr. Swayne*), 887.
- Government contribution towards cost of testing validity of Deportation Act (*Mr. Swayne*), 826, 943, 1053.
- Government loans raised in America, New York prices of (*Mr. Elphinstone*), 1484.
- Governor, Suggested referendum in re appointment of (*Mr. Swayne*), 344.
- Grange Estate, Newmarket, Proposed tramway extension to (*Mr. Kerr*), 29.
- Harrison, Mr. Mark, and Directorship of Agriculture (*Mr. Deacon*), 15; and Directorship of Council of Agriculture (*Mr. Deacon*), 31.
- Helidon quarry, Output of (*Mr. Logan*), 690.
- Helidon railway station, Fatal accident at (*Mr. Logan*), 186.
- Home Hill, Lack of transport for cane at (*Mr. Brand*), 826.
- Hospitals Board—
Bundaberg, Members of (*Mr. Brand*), 153.
Maryborough, Charge to miners by (*Mr. Brand*), 652.
- Hospitals tax—
Suggested alteration in basis of (*Mr. Brand*), 153.
Suggested referendum in re basis of (*Mr. Clayton*), 15.
- Hotel accommodation rates for visitors during Show week (*Mr. Morgan*), 114.
- House shortage in Greater Brisbane and advances for workers' dwellings (*Mr. Kerr*), 67.
- Imperial migration scheme, Queensland's participation in (*Mr. Costello*), 30; (*Mr. Maxwell*), 30.
- Import duty on kerosene and motor spirit, Request for increase of (*Mr. Moore*), 344.
- Income tax—
And wages paid by employers in Queensland (*Mr. G. P. Barnes*), 305.
Liability of interest on Commonwealth loans to (*Mr. Maxwell*), 690, 995.
Receipts (*Mr. Elphinstone*), 654.
Super, and childhood endowment (*Mr. Maxwell*), 343.
- Indians resident in Queensland, State franchise for (*Mr. Elphinstone*), 306.

QUESTIONS—continued :

- Industrial disputes, Police protection during (*Mr. Swayne*), 566.
- Inkerman irrigation system electrical generating installation (*Mr. Swayne*), 653.
- Inkerman Sugar Mill—
 - Alleged discrimination by Railway Department against (*Mr. Swayne*), 1504.
- Storage of sugar at (*Mr. Collins*), 1053.
- Supply of railway trucks at (*Mr. Collins*), 1053.
- Ipswich Railway Workshops, Cost of rolling-stock built at (*Mr. F. A. Cooper*), 1116, 1339.
- Irrigation scheme, Electrical generating installation, Inkerman (*Mr. Swayne*), 653.
- Isis District Local Producers' Association—Application to Council of Agriculture for affiliation and registration (*Mr. Brand*), 1453.
- Johannsen, Government contribution towards defence of, in proceedings for deportation (*Mr. Swayne*), 826, 943, 1053.
- Johnstone River, Yandaran, and Kolan bridges, Cost of, etc. (*Mr. Nott*), 690.
- Kelly, Michael, Papers connected with assault on, in Townsville (*Mr. Moore*), 728.
- Kerosene and motor spirit, Request for increased import duty on (*Mr. Moore*), 344.
- Kolan, Johnstone River, and Yandaran bridges, Cost of, etc. (*Mr. Nott*), 690.
- Labour Party, Australian, Refusal of, to endorse Mr. T. J. Moroney (*Mr. Nott*), 1418.
- Laidley railway station, Proposed, Expenditure on (*Mr. Logan*), 186.
- Land settlement, Amount of Commonwealth grant to assist returned soldiers used for purposes of (*Mr. Warren*), 1232, 1266.
- Lander Oil Co., Boring operations at Orallo (*Mr. Moore*), 306.
- Licenses and registration fees for motor vehicles—
 - Expenditure of revenue from (*Mr. Hartley*), 1230.
 - Revenue collected under Main Roads Act from (*Mr. Hartley*), 1231.
- Licensing private detectives, Legislation for (*Mr. Maxwell*), 113.
- Light railway line to Binjour Plateau (*Mr. Corser*), 1378.
- Lint cotton shipped to Great Britain, Quantity and price of (*Mr. Peterson*), 602.
- Liquor polls and licenses (*Mr. Kerr*), 112.
- Living wage for primary producers, Fixation of prices of bacon and (*Mr. Moore*), 1054.
- Loan Council, Federal, 1924-1925, Amount advanced to Queensland by (*Mr. Kelso*), 186.

QUESTIONS—continued :

- Loan money spent on railway construction, Interest on (*Mr. Swayne*), 566, 617.
- Loans, Commonwealth, Liability of interest on, to State taxation (*Mr. Maxwell*), 690, 995.
- Loans from Commonwealth Government expended on soldier settlements (*Mr. Kerr*), 112.
- Loans, Queensland, raised in America, New York, Prices of (*Mr. Elphinstone*), 1484.
- Local Authorities, Borrowing of, outside Treasury (*Mr. Moore*), 265.
- Lockyer district, Shortage of railway trucks in (*Mr. Logan*), 153.
- Locomotives and rolling-stock, Queensland railways (*Mr. Morgan*), 226.
- Lynford Hall, Norfolk, England, Empire Agricultural University at (*Mr. Elphinstone*), 654.
- Mackay State Butchery, Cost of (*Mr. Morgan*), 345.
- Mackay station, Punctual running of trains into (*Mr. Swayne*), 264.
- "Mahia," S.S., Alleged refusal of Railway Department to supply coal to (*Mr. Moore*), 1266.
- Main road, Southport to Burleigh Heads, Cost of construction of (*Mr. Taylor*), 378.
- Main Roads Act, Revenue collected from registration fees and licenses for motor vehicles under (*Mr. Hartley*), 1231.
- Main Roads Board—Receipts and disbursements (*Mr. Kerr*), 263.
- Maize Pool, Atherton—
 - Maize received and sold by (*Mr. Edwards*), 305.
 - Operations of (*Mr. Logan*), 617, 770.
- Many Peaks-Monto Railway, Estimated cost of (*Mr. Corser*), 1055.
- Maryborough Hospital Board, Charge by, to miners for ambulance services (*Mr. Brand*), 652.
- Maximum wage and overtime paid by Railway Department (*Mr. Swayne*), 566; (*Mr. Vowles*), 770, 1054, 1339.
- May-Day procession, Ministers taking part in (*Mr. Swayne*), 14.
- McCawley, Late Chief Justice, Notes on basic wage by (*Mr. Moore*), 566.
- Meat purchased by State butcheries from meatworks (*Mr. Morgan*), 345.
- Medical officer in charge of enthetic diseases, Report of (*Mr. Logan*), 1504.
- Meters, Electric light and power, Rent of (*Mr. Fry*), 15, 29.
- Metropolitan Water Supply and Sewerage Board—
 - Inquiries by, in re rental value of properties (*Mr. Kerr*), 29.
 - Roche, Mr., member of (*Mr. Elphinstone*), 265.
- Migration scheme, Imperial, Queensland participation in (*Mr. Costello*), 30; (*Mr. Maxwell*), 30.

QUESTIONS—continued :

- Ministerial expenses, 1912-1915 (*Mr. Moore*), 1266.
- Ministerial railway trips, Cost of (*Mr. G. P. Barnes*), 264.
- Ministers' private secretaries, Amount drawn for expenses by (*Mr. Kerr*), 305.
- Ministers taking part in May-Day procession (*Mr. Swayne*), 14.
- Monto-Many Peaks Railway, Estimated cost of (*Mr. Corser*), 1055.
- Monto-Mundubbera Railway, Estimated cost of (*Mr. Corser*), 1055.
- Monto-Rannes Railway, Estimated cost of (*Mr. Corser*), 1055.
- Moroney, T. J., Refusal of the Australian Labour Party to endorse (*Mr. Nott*), 1418.
- Motor spirit and kerosene, Request for increased import duty on (*Mr. Moore*), 344.
- Motor vehicles, Registration fees and licenses for—
 Expenditure of revenue from (*Mr. Hartley*), 1230.
 Revenue collected under Main Roads Act from (*Mr. Hartley*), 1231.
- Mount Bauple Central Sugar Mill, Truck load of tomatoes forwarded to (*Mr. Clayton*), 1054, 1304; (*Mr. Elphinstone*), 1484.
- Mount Hutton, Soldier settlement at (*Mr. Morgan*), 186.
- Mount Isa, Survey of proposed railway to (*Mr. Riordan*), 567.
- Mundubbera-Monto Railway, Estimated cost of (*Mr. Corser*), 1055.
- Murgon-Proston and Windaera Branch Railways, Cost of (*Mr. Edwards*), 70, 399.
- Neumgna Soldier Settlement, Valuations of (*Mr. Nott*), 1453.
- Newmarket, Proposed tramway extension to Grange Estate (*Mr. Kerr*), 29.
- New Zealand Press reports in re Queensland railway strike (*Mr. Corser*), 654.
- Non-payment, Alleged, of certain officers of Department of Public Works (*Mr. Kerr*), 1418.
- Non-voters at Toowoomba by-election (*Mr. Roberts*), 67.
- Northgate Junction-Woolloowin railway service—Delay owing to strike (*Mr. Kelso*), 227.
- Orallo, Boring operations of Lander Oil Co. at (*Mr. Moore*), 306.
- Overcrowding, Alleged, in passenger trains, Enoggera Branch Railway (*Mr. Kerr*), 226.
- Overtime and maximum wage paid by Railway Department (*Mr. Swayne*), 566; (*Mr. Vowles*), 770, 1054, 1339.
- Parliamentary Debates, Suggested broadcasting of (*Mr. Kelso*), 70.
- Passenger trains and alleged overcrowding on Enoggera Branch Railway (*Mr. Kerr*), 226.
- Pastoral products and requirements, Railway freights on (*Mr. Morgan*), 152.

QUESTIONS—continued :

- Petition to Arbitration Court for reduction of basic wage in 1922 (*Mr. Corser*), 379.
- Pikedale, Stanthorpe, and Cottonvale Soldier Settlements—Portions opened, selected, and forfeited (*Mr. Costello*), 265.
- Pilot for s.s. "Port Auckland," Application for (*Mr. Kelso*), 826; (*Mr. Swayne*), 995.
- Police force, Special allowance to, in lieu of reduced hours of duty (*Mr. Kerr*), 69.
- Police protection—
 During industrial disputes (*Mr. Swayne*), 566.
 Requests for extra (*Mr. Kerr*), 152.
- Police stations, Requests for (*Mr. Kerr*), 152.
- Police uniforms, Amount of material manufactured in Queensland for (*Mr. F. A. Cooper*), 1232.
- Policy speech of Sir Geo. Fuller, Broadcasting of, in New South Wales (*Mr. Gledson*), 996.
- Political speeches, Refusal of Commonwealth Government to permit broadcasting of (*Mr. Collins*), 945, 995.
- "Port Auckland," S.S., Application for pilot for (*Mr. Kelso*), 826; (*Mr. Swayne*), 995.
- Primary Producers—
 Compensation to, for losses caused by railway strike (*Mr. Swayne*), 566; (*Mr. Warren*), 1174.
 Fixation of prices of bacon and living wage for (*Mr. Moore*), 1054.
 Sleeper blocks supplied by, and A.W.U. tickets for (*Mr. Clayton*), 30.
- Private detectives, Legislation for licensing of (*Mr. Maxwell*), 113.
- Private secretaries to Ministers, Amount drawn for expenses by (*Mr. Kerr*), 305.
- Promotions and transfers in Railway Department, Procedure in re (*Mr. Kerr*), 264.
- Proston-Murgon and Windaera Branch Railways, Cost of (*Mr. Edwards*), 70, 399.
- Public Curator—
 Articled clerks and instruction of (*Mr. King*), 113.
 Payments for rent and agents (*Mr. King*), 113.
- Public Debt Reduction Fund, Payments to (*Mr. Moore*), 306.
- Public Works Department of, Alleged non-payment of certain officers of (*Mr. Kerr*), 1418.
- Quarry, Helidon, Output of (*Mr. Logan*), 690.
- Queensland participation in Imperial migration scheme (*Mr. Costello*), 30; (*Mr. Maxwell*), 30.
- Radio Station, State—
 Broadcasting of matters relating to fruit marketing, &c. (*Mr. Corser*), 306.
 Expenditure on (*Mr. King*), 343; (*Mr. Elphinstone*), 487.

QUESTIONS—continued :

Railways—

- Accident, Fatal, at Helidon railway station (*Mr. Logan*), 186.
- Accidents, breakdowns, and derailments (*Mr. Sizer*), 152, 399.
- "Biloela," H.M.A.S., Refusal of employees at Gladstone to coal (*Mr. Swayne*), 185; (*Mr. Clayton*), 185.
- Binjour Plateau, Proposed light line to (*Mr. Corser*), 1378.
- Breakdowns, Number of, 1924-25 (*Mr. Sizer*), 152, 399.
- Burdekin Bridge, Cost of repairing (*Mr. Elphinstone*), 305.
- Construction expenditure on (*Mr. Swayne*), 653.
- Delay to service between Northgate Junction and Wooloowin owing to strike (*Mr. Kelso*), 227.
- Deraillments—
 - Inquiry into (*Mr. Sizer*), 31.
 - Number of, 1924-25 (*Mr. Sizer*), 152, 399.
- Estimates of Commissioner for maintenance and repairs (*Mr. Kelso*), 265.
- Fares from Brisbane (*Mr. Morgan*), 152.
- Freights on agricultural and pastoral products and requirements (*Mr. Morgan*), 152.
- Increased receipts due to increased fares and freights (*Mr. Kerr*), 68.
- Inkerman Sugar Mill, Alleged discrimination by department against (*Mr. Swayne*), 1504.
- Johnstone, Yandaran, and Kolan bridges, Cost of (*Mr. Nott*), 690.
- Kolan, Yandaran, and South Johnstone bridges, Cost of (*Mr. Nott*), 690.
- Laidley railway station, Proposed, Expenditure on (*Mr. Logan*), 186.
- Late arrival of trains, Reasons for (*Mr. Swayne*), 31.
- Lines approved by Parliament (*Mr. Corser*), 226, 691.
- Loan money spent on construction of, Interest on (*Mr. Swayne*), 566, 617.
- Locomotives and rolling-stock (*Mr. Morgan*), 226.
- Mackay station, Punctual running of trains into (*Mr. Swayne*), 264.
- "Mahia," S.S., Alleged refusal of department to supply coal to (*Mr. Moore*), 1266.
- Many Peaks-Monto, Mundubbera-Monto, and Rannes-Monto lines (*Mr. Corser*), 1055.
- Maximum wages and overtime paid by department (*Mr. Vowles*), 770, 1054, 1339.
- Monto-Mundubbera, Many Peaks-Monto, and Rannes-Monto lines (*Mr. Corser*), 1055.
- Mount Isa, Survey of proposed line to (*Mr. Riordan*), 567.
- Mundubbera-Monto, Many Peaks-Monto, and Rannes-Monto lines (*Mr. Corser*), 1055.

QUESTIONS—continued :

Railways—continued :

- Murgon-Proston and Windera Branch lines, Cost of (*Mr. Edwards*), 70, 399.
- Northgate Junction-Wooloowin service—Delay owing to strike (*Mr. Kelso*), 227.
- Overtime paid by department (*Mr. Swayne*), 566; (*Mr. Vowles*), 770, 1054.
- Passenger trains—Alleged overcrowding on Enoggera Branch Railway (*Mr. Kerr*), 226.
- Promotions and transfers in department, Procedure in re (*Mr. Kerr*), 264.
- Rannes-Monto, Many Peaks-Monto, and Mundubbera-Monto lines (*Mr. Corser*), 1055.
- Roche, Mr., member of Metropolitan Water Supply and Sewerage Board (*Mr. Elphinstone*), 265.
- Rockhampton-Townsville line—Cost of sections (*Mr. Moore*), 70, 944.
- Rolling-stock and locomotives on Queensland railways (*Mr. Morgan*), 226.
- Rolling-stock built at Ipswich workshops and by contract, Difference in cost of (*Mr. F. A. Cooper*), 1116, 1339.
- Sleeper blocks supplied by, and A.W.U. tickets for, primary producers (*Mr. Clayton*), 30.
- Strike—
 - Compensation to producers for losses caused by (*Mr. Swayne*), 566; (*Mr. Warren*), 1175.
 - Delay to service between Northgate Junction and Wooloowin (*Mr. Kelso*), 227.
 - Farmers' produce, Handling of, during (*Mr. Swayne*), 566.
 - Loss to department from refund to holders of season tickets and workmen's tickets (*Mr. Kelso*), 487.
 - Progress in re settlement (*Mr. King*), 394.
 - Safeguarding of public interests (*Mr. King*), 379.
 - Telegraphic reports in New Zealand paper in re (*Mr. Corser*), 654.
- Sugar mills, Effect of demurrage charge on (*Mr. Brand*), 1483.
- Tara-Surat line—Cost of construction (*Mr. Morgan*), 943.
- Tomatoes, Truckload of, forwarded to Mount Bauple Central Sugar Mill (*Mr. Clayton*), 1054, 1304; (*Mr. Elphinstone*), 1484.
- Transfers and promotions in department, Procedure in re (*Mr. Kerr*), 264.
- Traveston accident—
 - Compensation in re (*Mr. Sizer*), 826.
 - Cost of inquiry (*Mr. Clayton*), 1303.
- Trips, Cost of Ministerial (*Mr. G. P. Barnes*), 264.
- Trucks—
 - Shortage of, at Inkerman Mill (*Mr. Collins*), 1053.
 - Shortage of, in Lockyer district (*Mr. Logan*), 153.

QUESTIONS—continued:**Railways—continued:**

- Uncompleted works (*Mr. Kerr*), 151, 265, 306; (*Mr. Corser*), 691.
- Weighing machines, Tenders for (*Mr. Swayne*), 887.
- Willowburn works, Progress of (*Mr. Roberts*), 995.
- Yandaran, Kolan, and South Johnstone bridges, Cost of, &c. (*Mr. Nott*), 690.
- Ratoon cotton and cotton seed, Sales of (*Mr. Peterson*), 770.
- Referendum in re basis of hospital tax (*Mr. Clayton*), 15.
- Registration fees and licenses for motor vehicles—
 - Expenditure of revenue from (*Mr. Hartley*), 1230.
 - Revenue collected under Main Roads Act (*Mr. Hartley*), 1231.
- Rental value of property, Inquiry by Metropolitan Water Supply and Sewerage Board in re (*Mr. Kerr*), 29.
- Report of Commissioner of Trade on State Enterprises (*Mr. Swayne*), 887.
- Returned soldiers—Amount of Commonwealth grant for assistance in re land settlement (*Mr. Corser*), 1232; (*Mr. Warren*), 1266.
- Révenue from registration fees and licenses for motor vehicles, Expenditure of (*Mr. Hartley*), 1230.
- Revenue used in reduction of capitalisation of State enterprises and accumulated deficits (*Mr. Moore*), 15.
- Rolling-stock built at Ipswich workshops and by contract, Difference in cost of (*Mr. F. A. Cooper*), 1116.
- Roma and Mackay State butcheries (*Mr. Morgan*), 345.
- Rotary System—
 - Cane crop, Lack of transport for (*Mr. Brand*), 826.
 - Effect on sugar industry of strike of waterside workers (*Mr. Brand*), 652.
 - Suggestion of President of Arbitration Court in re representation by counsel in dispute (*Mr. Hartley*), 1053.
- Rural industries, Report of inquiry into fixation of wages in re (*Mr. Elphinstone*), 1484.
- Rural workers—
 - Claim of A.W.U. for award for (*Mr. Corser*), 113.
 - Reports of Farm Workers and Cotton Workers' Industrial Boards (*Mr. Edwards*), 70.
- Sawmills, State, Loss in working of (*Mr. Elphinstone*), 263.
- Scholarships, State School, in Greater Brisbane area (*Mr. Kerr*), 769.
- Seamen on British ships, State protection to (*Mr. Moore*), 344.
- Selections gazetted as surrendered for forfeiture (*Mr. Edwards*), 113.

QUESTIONS—continued:

- Shearers, Sustenance paid to, from Unemployment Insurance Fund (*Mr. Kelso*), 1231.
- Show week, Rates for hotel accommodation during (*Mr. Morgan*), 114.
- Sleeper blocks supplied by, and A.W.U. tickets for, primary producers (*Mr. Clayton*), 30.
- Soldier settlements—
 - Beerburrum—
 - Amount of Commonwealth grant used for land settlement purposes (*Mr. Warren*), 1232, 1266.
 - Destitution of settlers at (*Mr. Warren*), 1054.
 - Coominya—
 - Amount of Commonwealth grant used for land settlement purposes (*Mr. Warren*), 1232, 1266.
 - Cost of houses on, and to whom sold (*Mr. Logan*), 395.
 - Position in re (*Mr. Logan*), 226.
 - Cottonvale—Portions opened, selected, and forfeited (*Mr. Costello*), 265.
 - Loans from Commonwealth Government (*Mr. Kerr*), 112.
 - Mount Hutton, Selections at (*Mr. Morgan*), 186.
 - Neumgna, Valuations of (*Mr. Nott*), 1453.
 - Pikedale—Portions opened, selected, and forfeited (*Mr. Costello*), 265.
- Stanthorpe—
 - Amount of Commonwealth grant used for land settlement purposes (*Mr. Warren*), 1232, 1266.
 - Portions opened, selected, and forfeited (*Mr. Costello*), 265.
- Soldier settlers—
 - Commonwealth Government agreement to wipe off portion of State indebtedness (*Mr. Costello*), 30.
 - Financial relief for (*Mr. Costello*), 30, 345.
- Southport-Burleigh Heads main road, Cost of construction of (*Mr. Taylor*), 378.
- Stanthorpe Soldier Settlement—
 - Amount of Commonwealth grant used for land settlement purposes (*Mr. Warren*), 1232, 1266.
 - Portions opened, selected, and forfeited (*Mr. Costello*), 265.
- State Advances Corporation—
 - Applications for advances from (*Mr. Corser*), 265, 308.
 - Operations of, in re workers' dwellings and workers' homes (*Mr. King*), 151; (*Mr. Kerr*), 185; (*Mr. Corser*), 308.
- State employees, Number and remuneration of, 1924-25 (*Mr. Moore*), 306, 399.
- State general elections, Next, Date of (*Mr. Kerr*), 1483.

QUESTIONS—continued :

State Industrial Undertakings—

Butcheries—

Cattle slaughtered for, Data *in re* (*Mr. Morgan*), 344.

Meat purchased from meatworks (*Mr. Morgan*), 345.

Prices and profits (*Mr. Wright*), 226; (*Mr. Swayne*), 602.

Roma and Mackay, Cost of (*Mr. Morgan*), 345.

Stock prices paid by, to State stations and private owners, 1924-25 (*Mr. Walker*), 1504, 1453.

Chillagoe smelters, Duties and remuneration of general manager of (*Mr. Elphinstone*), 265.

Helidon quarry, Output of, &c. (*Mr. Logan*), 690.

Radio Station—

Broadcasting of matter relating to fruit marketing, &c. (*Mr. Corser*), 306.

Expenditure on (*Mr. King*), 343; (*Mr. Elphinstone*), 487.

Refusal of Commonwealth Government to permit broadcasting of political speeches (*Mr. Collins*), 945, 995.

Report of Commissioner of Trade on (*Mr. Swayne*), 887; (*Mr. Kelso*), 1174.

Revenue used in reduction of capitalisation of, and accumulated deficit (*Mr. Moore*), 15.

Sawmills, Loss in working of (*Mr. Elphinstone*), 263.

Stallions, Statistics *in re* (*Mr. Deacon*), 69.

Stations, Stock prices paid to, by State butcheries, 1924-25 (*Mr. Morgan*), 344; (*Mr. Walker*), 1504, 1453.

State school scholarships in Greater Brisbane area (*Mr. Kerr*), 769.

Strike, British Shipping—

"Barrabool," S.S., Refusal of coal lumpers to coal (*Mr. Moore*), 1232.

British seamen imprisoned in Queensland gaols (*Mr. Hartley*), 1231.

"Mahia," S.S., Alleged Refusal of Railway Department to supply coal to (*Mr. Moore*), 1266.

"Port Auckland," S.S., Application for pilot for (*Mr. Swayne*), 995.

State protection to seamen (*Mr. Moore*), 344.

Strike, Railway—

Cane crop, Home Hill, Lack of transport for (*Mr. Brand*), 826.

Compensation to producers for loss caused by (*Mr. Swayne*), 566; (*Mr. Warren*), 1174.

Delay to service between Northgate Junction and Woolloowin, owing to (*Mr. Kelso*), 227.

Farmers' produce, Handling of, during (*Mr. Swayne*), 566.

QUESTIONS—continued :

Strike, Railway—continued :

Loss to department from refund to holders of season tickets and workmen's tickets (*Mr. Kelso*), 487.

Progress *in re* settlement (*Mr. King*), 394.

Safeguarding of public interests (*Mr. King*), 379.

Telegraphic reports in New Zealand papers *in re* (*Mr. Corser*), 654.

Strike, Waterside Workers—Rotary system—

Cane crop, Home Hill, Lack of transport for (*Mr. Brand*), 826.

Effect on sugar industry (*Mr. Brand*), 652.

Suggestion of President of Arbitration Court *in re* representation by counsel (*Mr. Hartley*), 1053.

Stumpage or timber royalties, Revenue from, 1920 to 1925 (*Mr. Fry*), 30.

Sugar Industry—

Agreement between Sugar Board and Colonial Sugar Refining Co., Ltd. (*Mr. Brand*), 70.

Balance-sheet of Sugar Board (*Mr. Brand*), 153.

Cane crop, Home Hill, Lack of transport for (*Mr. Brand*), 826.

Central Sugar Mills, Government, Report on (*Mr. Swayne*), 887.

Effect on, of strike of waterside workers for rotary system (*Mr. Brand*), 652.

Inkerman Mill—

Alleged discrimination of Railway Department against (*Mr. Swayne*), 1504.

Storage of sugar at (*Mr. Collins*), 1053.

Supply of trucks at (*Mr. Collins*), 1053.

Sugar Board, Appointment and remuneration of members of (*Mr. Brand*), 112.

Sugar Experiment Stations, Report on (*Mr. Swayne*), 887.

Sugar mills, Effect on, of railway demurrage charge (*Mr. Brand*), 1483.

Suggested referendum *in re* basis of hospital tax (*Mr. Clayton*), 15.

Super tax on incomes, and childhood endowment (*Mr. Maxwell*), 343.

Surat-Tara Railway—Cost of construction (*Mr. Morgan*), 943.

Sustenance paid to waterside workers from Unemployment Insurance Fund (*Mr. Hartley*), 1174.

Tara-Surat Railway—Cost of construction (*Mr. Morgan*), 943.

Tax, Super, on incomes and childhood endowment (*Mr. Maxwell*), 343.

Tenders for weighing machines for Railway Department (*Mr. Swayne*), 887.

Timber royalties or stumpage, Revenue from, 1920 to 1925 (*Mr. Fry*), 30.

QUESTIONS—continued :

- Tomatoes, Truckload of, forwarded to Mount Bauple Central Sugar Mill (*Mr. Clayton*), 1054, 1304; (*Mr. Elphinstone*), 1484.
- Toowoomba by-election, Non-voters at (*Mr. Roberts*), 67.
- Toowoomba, Unemployment in, 1924 and 1925 (*Mr. Roberts*), 996.
- Townsville-Rockhampton Railway, Cost of sections (*Mr. Moore*), 70, 944.
- Tramway extension, Proposed, to Grange Estate, Newmarket (*Mr. Kerr*), 29.
- Transfers and promotions in Railway Department, Procedure in re (*Mr. Kerr*), 264.
- Travelling expenses, Ministerial—Cost of railway trips (*Mr. G. P. Barnes*), 264.
- Traveston railway accident—
Compensation in re (*Mr. Sizer*), 826.
Cost of inquiry and claims for compensation in re (*Mr. Clayton*), 1303.
- Trucks, Railway, Shortage of, in Lockyer district (*Mr. Logan*), 153.
- Unemployment in Toowoomba, 1924 and 1925 (*Mr. Roberts*), 996.
- Unemployment Insurance Fund—
Receipts and disbursements (*Mr. Fry*), 68.
Suggested reduction of current year's collections (*Mr. Elphinstone*), 487.
Sustenance paid to shearers from (*Mr. Kelso*), 1231.
Sustenance paid to waterside workers from (*Mr. Hartley*), 1174.
- Upper Burnett and Callide Land Settlement area, Agricultural farms made available in (*Mr. Peterson*), 152.
- Urangan pier, Expenditure on (*Mr. Clayton*), 566.
- Valuations of Neumgna Soldier Settlement (*Mr. Nott*), 1453.
- Wages and income tax paid by employers in Queensland (*Mr. G. P. Barnes*), 305.
- Wages and overtime, Maximum, paid by Railway Department (*Mr. Vowles*), 1054, 1339.
- Walsh, Government contribution towards defence of, in proceedings for deportation of (*Mr. Swayne*), 826, 943, 1053.
- Waterside workers' strike for rotary system, Effect of, on sugar industry of (*Mr. Brand*), 652.
- Waterside workers, Sustenance paid to, from Unemployment Insurance Fund (*Mr. Hartley*), 1174.
- Weighing machines for Railway Department, Tenders for (*Mr. Swayne*), 887.
- Willowburn railway works, Progress of (*Mr. Roberts*), 995.
- Windera and Murgon-Proston Branch Railways, Cost of (*Mr. Edwards*), 70, 399.
- Wooloowin-Northgate railway service, Delay to, owing to strike (*Mr. Kelso*), 227.

QUESTIONS—continued :

- Workers' dwellings—
Advances for (*Mr. Kerr*), 67.
Operations of State Advances Corporation in re (*Mr. King*), 151; (*Mr. Kerr*), 185; (*Mr. Corser*), 308.
- Workers' homes, Operations of State Advances Corporation in re (*Mr. King*), 151; (*Mr. Kerr*), 185; (*Mr. Corser*), 308.
- Yandaran, Kolan, and Johnstone River bridges, Cost of, &c. (*Mr. Nott*), 690.

Questions, Form of, Mr. Speaker's observations on, 652.**Railway, Duchess to Mount Isa ; [vide "Bills"—"Duchess to Mount Isa Railway."]****Railway Strike—**

- Conference in re, 394.
Progress in re settlement, 394.
Want of Confidence motion (*Mr. Moore*), 441.

Recission of Order for Printing Poisons Regulations of 1914, 1419.**Refreshment Room Committee—**

- Appointment, 17.

Reply, Address in, 6.

- Answer of Governor, 225.
Debate on, 19, 32, 71, 151, 154, 186; (closure under Standing Order 17), 225.
Presentation to Governor, 225.

Resignations of Members—

- Mr. Gillies, 1503.
Mr. Theodore, 617.

Return, Motion for—

- Travelling expenses of Ministers (*Mr. Morgan*), 153.

Sitting Days—

- Friday, 528.
Hours of sitting, 16; (extension of), 568, 728.
Tuesday, Wednesday, and Thursday, 16.

Special Adjournments, 14, 185, 616, 1536; (compulsory conference in re railway strike), 394, 395.**Standing Orders Committee—**

- Appointment, 17.

Standing Orders, Suspension of—

- Appropriation Bill, No. 1, 114.
Appropriation Bill, No. 2, 1056.
Bank of New South Wales Bill, 692.
Basic Wage Bill, 568.
Passage of Bills through all stages in one day, 1419.

**State Departments of Agriculture and Stock,
Suggested Federal control of—**

Motion (*Mr. Corser*), 266; amendment
(*Mr. Smith*), 276, 379.

**State Enterprises, Auditor-General's Report
on, 1453.**

Statements, Ministerial—

Formation of Gillies Administration, 5.
Formation of McCormack Administration,
1482.

Strike, Railway—

Conference *in re*, 394, 395.
Progress *in re* settlement, 394, 395.
Want of confidence motion (*Mr. Moore*),
441.

Supply—

Committee—

Constitution of, 225.
Opening of, 114, 115, 400.

Estimates-in-Chief—

Agriculture and Stock—

Chemical Laboratory, 1229.
Chief Office, 1214.
Cotton Industry, 1229.
Dairy Produce Acts, 1229.
Diseases in Plants Act, 1229.
State Farms and Gardens, 1229.

Executive and Legislative—

Aide-de-Camp to His Excellency the
Governor, 440, 531, 655, 698, 728, 772,
797.
Executive Council, 803.
His Excellency the Governor (balance
of vote), 797.
Legislative Assembly, 803, 809;
(amendment—"That the vote be
reduced by £1"—*Mr. Swayne*), 803.

Home Secretary—

Aboriginals, Relief of, 941, 945.
Charitable Institutions and Grants, 946.
Chief Office, 931.
Health, 957.
Hospitals, 975, 1002.
Insanity, 1007.
Lazaret, 1008.
Medical, 1009.
Miscellaneous Services, 1048.
Outdoor Relief, 1009.
Police, 1011.
Police Investment Board, 1027.
Prisons, 1027.
State Children, 1033.
Steamer "Otter," 1048.

Supply—continued :

Estimates-in-Chief—continued :

Justice—

Chief Office, 1122; (amendment—"That
the vote be reduced by £1"—*Mr.
Moore*), 1124.
Courts of Petty Sessions, 1132.
Electoral Registration, 1132.
Friendly Societies, 1146.
Parliamentary Draftsman, 1148.
Registrar-General, 1148.
Sheriff, 1150.
Supreme Courts, 1150.
Titles, 1150.

Mines—

Chief Office, 1150, 1175, 1181.
In aid of Mining, 1188.
Mining Fields, 1189.
"Queensland Government Mining
Journal," 1189.

State Mining Operations, 1189.

Premier and Chief Secretary—

Agent-General for the State, 816.
Audit Office, 822.
Chief Office, 811.
Immigration, 824, 829.
Intelligence and Tourist Bureau, 850.
Miscellaneous Services, 853; (amend-
ment to omit "Allowance to Lieut.-
Governor, £1,000"—*Mr. Vowles*),
855.
Museum, Brisbane, 852.
Public Library of Queensland, 852.
Public Service Commissioner, 852.
Public Service Superannuation Board,
852.
Queensland Radio Service, 852.
State Stores Board, 853.

Public Instruction—

Chief Office, 1189.
Inspection, 1210.
Medical and Dental Inspection, 1210.
Queensland Agricultural High School
and College, 1210.
Queensland University, 1210.
Schools of Arts, 1211.
Secondary Education, 1211.
State Schools, 1211.
Technical Education, 1214.
Training College, 1210.
Women's College, 1211.

Public Lands—

Chief Office, 861, 888.
District Offices, 897.
Forestry Office, 897.
Irrigation and Water Supply Commis-
sion, 917.
Land Court, 916.
Miscellaneous Services, 930.
Survey Office, 917.

Supply—continued :*Estimates-in-Chief—continued :***Public Works—**

Buildings, 1050, 1057.

Chief Office, 1050.

Court of Industrial Arbitration, 1079.

Gas Act of 1916, 1122.

Inspection of Machinery, Scaffolding,
and Weights and Measures, 1116.Labour, Factories, and Workers'
Accommodation, 1117.

Services—Public Buildings, 1050.

Resolutions reported from Committee—

Adoption, 1236.

Reception, 1230, 1236.

Votes passed under operation of Standing
Order No. 307 and Sessional Orders of
29th July and 25th September, 1255.*Vote of Credit on Account, 1926-27*
(£3,600,000), 1116.*Vote on Account (£4,700,000), 114.**Votes passed under operations of Standing*
Order No. 307 and Sessional Orders of
*29th July and 25th September, 1255—***Estimates-in-Chief—**Agriculture and Stock (£32,275);
(balance of vote for department),
1230.

Railways (£5,837,473), 1230.

Treasury (£386,919), 1230.

Loan Fund Estimates, 1925-1926
(£5,478,057), 1230.Supplementary Estimates (Revenue),
1925-1926 (£228,126), 1230.Supplementary Loan Fund Estimates,
1925-1926 (£37,375), 1230.Supplementary Trust Fund Estimates,
1925-1926 (£16,041), 1230.Supplementary Estimates (Revenue),
1924-1925 (£864,246 14s. 6d.), 1230.Supplementary Loan Fund Estimates,
1924-1925 (£316,098 19s. 7d.), 1230.Supplementary Trust Fund Estimates,
1924-1925 (£313,893 0s. 2d.), 1230.Trust and Special Funds, 1925-1926
(£6,829,126), 1230.Vote of Credit, on Account, 1926-1927
(£3,600,000), 1230.**Suspension of Member** (*Mr. Sizer*), 599, 601.**Teller, Refusal of Member to Act as** (*Mr.*
Sizer), 599.**Temporary Adjournment** (conference *in re*
railway strike), 394.**Time Limit of Speeches—**

Members granted an extension of time—

Mr. Bulcock, 171.

Mr. Corser, 270.

Mr. Gillies, 82.

Mr. McLachlan, 935.

Toowoomba Electoral District—

Election of Mr. Evan John Llewelyn, 5.

Travelling Expenses of Ministers—Return *in re* (motion—*Mr. Morgan*), 153.**Valedictory**, 1536.**Vote of Credit on Account, 1926-1927,**
(£3,600,000), 1116.**Vote on Account (£4,700,000), 114.****Want of Confidence Motion (Railway Strike)**
(motion—*Mr. Moore*), 441, 487.**Ways and Means—**

Balance of Estimates, 1255.

Constitution of Committee, 225.

Reception and adoption of resolutions,
1256.

Vote on Account (£4,700,000), 142.

LEGISLATIVE ASSEMBLY.

INDEX TO SPEECHES.

APPEL, Honourable John George (Albert)—

Address in Reply, 175.

BILLS:

Main Roads Acts Amendment (committee), 632.

Workers' Compensation Acts Amendment (2°), 1282.

Railway Strike, 499.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Police, 1021.

State Children, 1034.

Justice—

Chief Office, 1131.

Public Works—

Buildings, 1071.

Court of Industrial Arbitration, 1084.

Want of confidence motion (railway strike), 499.

ATTORNEY-GENERAL [vide "Mullan, Honourable John"].

BARNES, George Powell, Esquire (Warwick)—

Address in Reply, 219.

BILLS:

Appropriation, No. 2 (committee), 1263.

Heavy Vehicles (2°), 1321.

Industrial Arbitration Act Amendment (committee), 1428, 1450.

Land Tax Act Amendment (2°), 1291.

Main Roads Acts Amendment (2°), 612.

Primary Products Pools Acts Amendment (initiation in committee), 145; (committee), 333.

Wheat Pool Act Amendment (initiation in committee), 1235; (2°), 1490.

Workers' Compensation Acts Amendment (2°), 1234.

Financial Statement, 789

SUPPLY:

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 809.

SUPPLY—continued:

Estimates-in-Chief—continued:

Home Secretary—

Charitable Institutions and Grants, 953.

Health, 972.

Hospitals, 993.

State Children, 1036.

Mines—

Chief Office, 1158.

Premier and Chief Secretary—

Immigration, 840.

Public Lands—

Forestry Office, 914.

Irrigation and Water Supply Commission, 920.

Public Works—

Buildings, 1065.

Resolutions reported from Committee—

Public Lands—

Irrigation and Water Supply Commission, 1242.

BARNES, Honourable Walter Henry (Wynnum)—

Address in Reply, 201.

BILLS:

Appropriation, No. 2 (committee), 1260.

Duchess to Mount Isa Railway (2°), 1517.

Fruit Marketing Organisation Act Amendment (initiation in committee), 1346; (2°), 1464.

Heavy Vehicles (initiation in committee), 1001; (2°), 1317; (committee), 1330.

Income Tax Regulations Ratification (committee), 378.

Industrial Arbitration Act Amendment (initiation in committee), 1373; (2°), 1403; (committee), 1441, 1446, 1451.

Land Tax Act Amendment (2°), 1293.

Medical (initiation in committee), 1351.

Primary Producers' Organisation Acts Amendment (2°), 301; (committee), 317.

Primary Products Pools Acts Amendment (2°), 257; (committee), 337.

Wheat Pool Act Amendment (initiation in committee), 1235.

Workers' Compensation Acts Amendment (2°), 1279.

BARNES, Honourable Walter Henry—*continued*:

Financial Statement, 545.

Naming of Mr. Corser, 1180.

Railway Strike, 474.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Insanity, 1007.

Lazaret, 1008.

Police, 1018, 1027.

Prisons, 1028.

State Children, 1045.

Public Instruction—

Chief Office, 1204.

Resolutions reported from Committee—

Premier and Chief Secretary—

Audit Office, 1238.

Want of confidence motion (railway strike), 474.

BEDFORD, Randolph, Esquire (Warrego)—**BILL:**

Duchess to Mount Isa Railway (2°), 1519.

SUPPLY:*Estimates-in-Chief—*

Mines—

Chief Office, 1167.

BELL, Ernest Thomas, Esquire (Fassifern)—**BILLS:**

Duchess to Mount Isa Railway (2°), 1527.

Industrial Arbitration Act Amendment (committee), 1451.

Inspection of Machinery Act Amendment (2°), 343.

Land Acts Amendment (2°), 1532; (committee), 1533.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Chief Office, 940.

Health, 971.

Public Lands—

Irrigation and Water Supply Commission, 930.

BERTRAM, Honourable William (Maree)
[*vide* "Speaker"].**BRAND, William Alfred, Esquire (Burrum)—**

Agriculture and Stock, Suggested Federal control of State Departments of (seconds motion), 271.

BILLS:

Primary Producers' Organisation Acts Amendment (2°), 303.

Primary Products Pools Acts Amendment (committee), 333.

Financial Statement, 715.

SUPPLY:*Estimates-in-Chief—*

Public Lands—

Chief Office, 886.

Irrigation and Water Supply Commission, 924.

BRUCE, Henry Adam, Esquire (Kennedy)—

Address in Reply, 178.

BILL:

Workers' Compensation Acts Amendment (2°), 1273.

Financial Statement, 721.

Naming of Mr. Corser, 1180, 1181.

Railway Strike, 483; (point of order), 464.

SUPPLY:

Committee, Opening of, 423.

Estimates-in-Chief—

Home Secretary—

Police, 1019.

State Children, 1042.

Justice—

Chief Office, 1130.

Mines—

Chief Office, 1163, 1178, 1181.

Premier and Chief Secretary—

Immigration, 835.

Intelligence and Tourist Bureau, 851.

Public Works—

Buildings, 1052, 1068.

Vote on Account (£4,700,000), 127.

Want of confidence motion (railway strike), 483; (point of order), 464.

BULCOCK, Frank William, Esquire (Barcoo)—

Address in Reply, 166.

BILLS:

Animals Protection (committee), 1480, 1481.

Industrial Arbitration Act Amendment (committee), 1431.

Inspection of Machinery Act Amendment (committee), 355, 357, 359, 364.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Charitable Institutions and Grants, 951.

Health, 962.

Outdoor Relief, 1010.

Mines—

Chief Office, 1170.

Public Instruction—

Chief Office, 1198.

Queensland Agricultural High School and College, 1210.

BULCOCK, Frank William, Esquire—
continued:

SUPPLY—*continued:*

Estimates-in-Chief—continued:

Public Lands—

Chief Office, 890.

Irrigation and Water Supply Commission, 919.

Resolutions reported from Committee—

Public Lands—

Irrigation and Water Supply Commission, 1244.

CARTER, George, Esquire (Port Curtis)—

BILLS:

Income Tax Regulations Ratification (2°), 373.

Land Tax Act Amendment (2°), 1292.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Health, 970.

Hospitals, 981.

Justice—

Electoral Registration, 1141.

CHAIRMAN OF COMMITTEES (Pollock, George, Esquire, Gregory)—

Arbitration Court, Reflections on, disorderly, 1100.

BILLS:

Appropriation—

General discussion of grievances on Schedule to Appropriation Bill not in order, 1264.

Source from which money is obtained decided in Committee of Ways and Means, 1265.

Votes on Estimates cannot be discussed at committee stage of this Bill, 1264, 1265.

Basic Wage—

Amendment on motion for initiation of Bill in Committee (*Mr. Walker*) does not entail additional charge on revenue, and is therefore in order, 578.

Heavy Vehicles—

Amendment (*Mr. Hartley*) to clause 3 not in order, as it would alter the area of taxation in a manner not provided for in His Excellency's message, 1328.

Income Tax Regulations Ratification—

Hon. member for Nundah, Mr. Kelso, precluded from moving insertion of a new clause 3 as the question "That the Chairman do now leave the chair and report the Bill without amendment" had been agreed to, 1298.

Regulations under Income Tax Act, being outside order of leave, cannot be amended in this Bill, 378.

Initiation in committee—At this stage information may be obtained and order of leave may be broadened or restricted, but principles of Bill may not be discussed, 1352, 1353, 1505, 1506, 1508, 1509.

BILLS—*continued:*

Inspection of Machinery Act Amendment—

Priority of amendments on clause 2, 347.

Principles of Bill should be discussed on second reading and not at committee stage, 1263, 1264, 1265, 1352, 1353, 1476, 1481, 1482, 1534.

Bribery, Accusations of, against members of Opposition not in order, 538.

Closure, Discussion on principles of application of, not in order unless on a direct motion that the ruling of the Speaker or Chairman of Committees be disagreed with, 809.

Conversations in loud tones disorderly, 1116, 1175.

Denial of another hon. member must be accepted, 754, 1102, 1262, 1425.

Deputy Speaker, Takes chair as, 100, 159, 179, 195, 218, 250, 268, 380, 451, 468, 484, 502, 590, 610, 623, 1285, 1313, 1389, 1491, 1512.

Discontinuance of speech—Calls upon hon. member for Mirani, Mr. Swayne, to discontinue his speech, 1264.

Financial Statement—

No debate can take place on question "That the Statement be taken as read and published in 'Hansard,'" 436.

Interjections disorderly, 697, 754, 759, 885, 925, 1074, 1093, 1102, 1114, 1116, 1142, 1222, 1347, 1358.

Names hon. member for Rockhampton, Mr. Farrell, for refusing to withdraw unparliamentary language, 753.

Order in debate, 148, 150, 326, 332, 334, 336, 362, 376, 629, 632, 696, 739, 808, 814, 835, 843, 855, 865, 866, 885, 913, 914, 931, 994, 1064, 1094, 1100, 1113, 1116, 1117, 1143, 1175, 1191, 1263, 1264, 1265, 1328, 1333, 1347, 1353, 1360, 1361, 1362, 1365, 1374, 1375, 1376, 1377, 1433, 1437, 1506, 1508, 1509, 1534.

Points of order, Frivolous, an abuse of the privileges of the House, 789.

Reflections on Chair disorderly, 1115, 1359, 1377.

Reports hon. member for Rockhampton, Mr. Farrell, to House for using unparliamentary language, 753.

SUPPLY:

Advisability of having general discussion on all subsidiary votes on vote for "Chief Office," 1191.

Policy of Department of Public Instruction cannot be discussed on Estimates of Department of Public Works, 1062.

Policy of Department should be dealt with on vote for "Chief Office," 1069.

Tedious repetition, 1265.

Time limit of speeches—

Allows hon. member for Merthyr, Mr. McLachlan, extension of time to conclude his speech, 935.

Unparliamentary language, 753, 1078, 1115, 1262, 1433.

WAYS AND MEANS—

In Committee of Ways and Means member cannot discuss how money is to be expended, 1255, 1256.

CHAIRMAN OF COMMITTEES, TEMPORARY (Cooper, Frank Arthur Esquire, Bremer)—

Called upon to take chair, 558, 662, 742, 760, 1024, 1129, 1203.

Nominated on panel, 29.

Order in debate, 1030.

CHAIRMAN OF COMMITTEES, TEMPORARY (Gledson, David Alexander, Esquire, Ipswich)—

Called upon to take chair, 541, 627, 629, 719, 798, 818, 836, 855, 896, 936, 974, 986, 1043, 1104, 1147, 1166, 1194, 1223, 1366, 1426, 1441.

Conversations across Chamber disorderly, 1367.

Denial of another hon. member must be accepted, 1445.

Interjections disorderly, 1367.

Nominated on panel, 29.

Order in debate, 806, 837, 838, 858, 860, 861, 1224, 1369, 1370, 1371, 1427, 1443, 1445, 1446.

Reflections on Chair disorderly, 838.

Relieves Speaker in the chair, 1416.

CHAIRMAN OF COMMITTEES, TEMPORARY (Nott, Frederick Lancelot, Esquire, Stanley)—

Called upon to take chair; 141, 872.

Nominated on panel, 29.

Order in debate, 879.

Relieves Speaker in the chair, 1462.

CHAIRMAN OF COMMITTEES, TEMPORARY (Walker, Harry Frederick, Esquire, Coorooora)—

Amendment seeking to deal with a part of a clause in a Bill prior to an amendment already disposed of not in order, 321.

Called upon to take chair, 314.

Nominated on panel, 29.

CHAIRMAN OF COMMITTEES, TEMPORARY, (Weir, David, Esquire, Maryborough)—

Called upon to take chair, 681, 703, 780, 868, 917, 954, 1064, 1087, 1177, 1181.

Interjections disorderly, 1093.

Naming of hon. member for Burnett, Mr. Corser, for disobeying ruling of Chair, 1179, 1180, 1181.

Nominated on panel, 29.

Order in debate, 869, 955.

Reflections on Chair not in order, 1089.

CHIEF SECRETARY [vide "Gillies, Honourable William Neal" and "McCormack, Honourable William"].**CLAYTON, Ernest Henry Collet, Esquire, (Wide Bay)—**

Address in Reply, 55.

BILLS:

Fruit Marketing Organisation Act Amendment (2°), 1463.

Heavy Vehicles (committee), 1332.

Main Roads Acts Amendment (2°), 624; (committee), 632.

Primary Producers' Organisation Acts Amendment (2°), 288.

Primary Products Pools Acts Amendment (2°), 250; (committee), 329.

SUPPLY:

Committee, Opening of, 426.

Estimates-in-Chief—**Home Secretary—**

Aboriginals, Relief of, 946.

Health, 957.

Hospitals, 1002.

Premier and Chief Secretary—

Immigration, 843.

Miscellaneous Services, 855, 860.

Public Lands—

Chief Office, 866.

Forestry Office, 898.

Public Works—

Buildings, 1058.

Resolutions reported from Committee—**Public Lands—**

Forestry Office, 1241.

Vote on Account (£4,700,000), 133.

COLLINS, Charles, Esquire (Bowen)—

Address in Reply, 90.

BILLS:

Appropriation, No. 2 (committee), 1262, 1263.

Fruit Marketing Organisation Act Amendment (2°), 1461.

Income Tax Regulations Ratification (2°), 372.

Industrial Arbitration Act Amendment (initiation in committee), 1356; (2°), 1401.

Ipswich Trades and Labour Hall Land Perpetual Lease (2°), 639.

Land Tax Act Amendment (2°), 1291.

Main Roads Acts Amendment (2°), 608.

Primary Producers' Organisation Acts Amendment (2°), 290.

Workers' Compensation Acts Amendment (2°), 1279.

Financial Statement, 552.

SUPPLY:**Estimates-in-Chief—****Executive and Legislative—**

His Excellency the Governor, 798, 802, 806.

COLLINS, Charles, Esquire—continued:

SUPPLY—continued:

Estimates-in-Chief—continued:

- Home Secretary—
 - Chief Office, 940.
 - Hospitals, 1004.
 - Police, 1025.
- Justice—
 - Registrar-General, 1148, 1149.
- Mines—
 - Chief Office, 1157, 1175, 1179.
 - Mining Fields, 1189.
- Premier and Chief Secretary—
 - Agent-General for the State, 820.
 - Immigration, 833, 847.
- Public Lands—
 - Irrigation and Water Supply Commission, 922, 925.
- Public Works—
 - Buildings, 1065.
 - Court of Industrial Arbitration, 1096, 1102.

Resolutions reported from Committee—

- Public Lands—
 - Irrigation and Water Supply Commission, 1248.

CONROY, Charles William, Esquire (Maranoa)—

SUPPLY:

Estimates-in-Chief—

- Mines—
 - Chief Office, 1168.
- Public Works—
 - Buildings, 1069.

COOPER, Frank Arthur, Esquire (Bremer)
[vide also "Chairman of Committees, Temporary"].

Address in Reply, 108, 151, 154.

BILLS:

- Duchess to Mount Isa Railway (initiation in committee), 1506.
- Ipswich Trades and Labour Hall Land Perpetual Lease (2°), 639.
- Chairman of Committees, Temporary—
 - Called upon to take chair, 558, 662, 742, 760, 1024, 1129, 1203.
 - Nominated on panel, 29.

SUPPLY:

Estimates-in-Chief—

- Home Secretary—
 - Prisons, 1031.
- Justice—
 - Chief Office, 1127.
- Public Instruction—
 - Chief Office, 1192.
- Public Works—
 - Buildings, 1060.

COOPER, William, Esquire (Rosewood)—

BILLS:

- Basic Wage (initiation in committee), 580.
- Main Roads Acts Amendment (committee), 629.
- Primary Producers' Organisation Act Amendment (2°), 296.

SUPPLY:

Estimates-in-Chief—

- Home Secretary—
 - State Children, 1043.
- Justice—
 - Chief Office, 1130.
 - Electoral Registration, 1144.
- Premier and Chief Secretary—
 - Immigration, 836.
- Public Lands—
 - Chief Office, 887.
- Public Works—
 - Buildings, 1052.

CORSER, Bernard Henry, Esquire (Burnett)—

Address in Reply, 192.

Agriculture and Stock, Suggested Federal control of State Departments of (moves motion), 266.

BILLS:

- Basic Wage (initiation in committee), 579.
- Duchess to Mount Isa Railway (2°), 1521.
- Elections Act Amendment (initiation), 1233.
- Heavy Vehicles (initiation in committee), 956, 1056; (2°), 1316; (committee), 1330.
- Industrial Arbitration Act Amendment (committee), 1423, 1444.
- Inspection of Machinery Act Amendment (2°), 343; (committee), 349, 350, 354, 358, 360.
- Land Tax Act Amendment (2°), 1295.
- Mining Acts Amendment (initiation in committee), 530; (2°), 650.
- Primary Producers' Organisation Acts Amendment (initiation in committee), 147; (2°), 311; (committee), 317.
- Primary Products Pools Acts Amendment (2°), 232; (committee), 330, 336.
- Wheat Pool Act Amendment (initiation), 1175; (initiation in committee), 1234.
- Workers' Compensation Acts Amendment (initiation in committee), 827; (2°), 1280.
- Financial Statement, 558; (point of order), 440.
- Railway Strike, 525.
- Refusal to obey ruling of Temporary Chairman, 1179, 1180, 1181.

SUPPLY:

Committee, Opening of, 418.

Estimates-in-Chief—

- Agriculture and Stock—
 - Chief Office, 1217, 1227.
 - State Farms and Gardens, 1230.

CORSER, Bernard Henry, Esquire—*continued* :**SUPPLY—*continued* :***Estimates-in-Chief—continued :*

Executive and Legislative—
Legislative Assembly, 807.

Home Secretary—

Hospitals, 1003, 1006.
Miscellaneous Services, 1049.
Outdoor Relief, 1009.
Police, 1026.
Prisons, 1029.
State Children, 1040.

Justice—

Courts of Petty Sessions, 1132.
Electoral Registration, 1140.

Mines—

Chief Office, 1166, 1177, 1181.

Premier and Chief Secretary—

Agent-General for the State, 821.
Chief Office, 811, 815.

Public Instruction—

Chief Office, 1190.
Medical and Dental Inspection, 1210.
State Schools, 1214.

Public Lands—

Chief Office, 863.
Irrigation and Water Supply Commission, 918.
Miscellaneous, 931.

Public Works—

Buildings, 1050, 1077.
Court of Industrial Arbitration, 1081.

Resolutions reported from Committee—

Public Lands—
Forestry Office, 1241.

Vote on Account (£4,700,000), 120.

Want of confidence motion (railway strike), 525.

COSTELLO, Edward, Esquire (Carnarvon)—**BILLS :**

Fruit Marketing Organisation Act Amendment (initiation in committee), 1346; (2°), 1460.

Inspection of Machinery Act Amendment (committee), 350.

Land Acts Amendment (2°), 1531.

Primary Products Pools Acts Amendment (2°), 253.

Wheat Pool Act Amendment (2°), 1497.

SUPPLY :*Estimates-in-Chief—*

Home Secretary—
Police, 1023.

Mines—

Chief Office, 1162.

Public Lands—

Chief Office, 867.
Forestry Office, 902.
Miscellaneous, 931.

DASH, John, Esquire (Mundingburra)—**BILLS :**

Industrial Arbitration Act (initiation in committee), 1369; (committee), 1438.

Workers' Compensation Acts Amendment (2°), 1281.

Personal Explanation, 527.

Railway Strike, 478.

SUPPLY :*Estimates-in-Chief—*

Home Secretary—

Hospitals, 976.

Mines—

Chief Office, 1171.

Public Works—

Buildings, 1066.

Court of Industrial Arbitration, 1103.

Want of confidence motion (railway strike), 478.

DEACON, William Arthur, Esquire (Cunningham)—

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers (point of order), 1344.

Agriculture and Stock, Suggested Federal control of State Departments of, 388.

BILLS :

Animals Protection (committee), 1479, 1480, 1481.

Appropriation, No. 2 (committee), 1260, 1265.

Basic Wage (suspension of Standing Orders), 573.

Cairns, Ipswich, and Toowoomba Public Land Mortgages (initiation in committee), 692.

Duchess to Mount Isa Railway (2°), 1527.

Heavy Vehicles (2°), 1327.

Income Tax Regulations Ratification (2°), 373.

Industrial Arbitration Act Amendment (initiation in committee), 1366; (committee), 1440, 1450.

Inspection of Machinery Act Amendment (committee), 363.

Ipswich Trades and Labour Hall Land Perpetual Lease (2°), 639.

Land Acts Amendment (committee), 1535, 1536.

Land Tax Act Amendment (initiation in committee), 694; (2°), 1296.

Main Roads Acts Amendment (2°), 623; (committee), 629, 634.

Primary Producers' Organisation Acts Amendment (initiation in committee), 148; (moves amendment), 150; (2°), 299; (committee), 316, 321.

Primary Products Pools Acts Amendment (initiation in committee), 145; (2°), 239; (committee), 322, 324, 327, 334, 337.

Wheat Pool Act Amendment (initiation in committee), 1234; (2°), 1486; (committee), 1500, 1502, 1503.

DEACON, William Arthur, Esquire—*continued*:

BILLS—*continued*:

Workers' Compensation Acts Amendment (initiation in committee), 828.
Financial Statement, 564, 655.
Standing Orders, Suspension of (passage of Bills through all stages in one day), 1420.

SUPPLY:

Committee, Opening of, 424.
Estimates-in-Chief—
Home Secretary—
Charitable Institutions and Grants, 952, 957.
Health, 959.
Hospitals, 975, 983.
Police, 1019, 1025.
Justice—
Chief Office, 1127.
Premier and Chief Secretary—
Immigration, 836.
Public Lands—
Chief Office, 892.
Irrigation and Water Supply Commission, 925.
Public Works—
Buildings, 1058.
Court of Industrial Arbitration, 1099.
Resolutions reported from Committee—
Premier and Chief Secretary—
Audit Office, 1237.
Public Lands—
Irrigation and Water Supply Commission, 1244.
Vote on Account (£4,700,000), 136.

DUNSTAN, Honourable Thomas (Gympie)
[Minister without Portfolio till 23rd November, thereafter Secretary for Public Lands]—

BILL:

Workers' Compensation Acts Amendment (initiation in committee), 827; (2°), 1269.

EDWARDS, James Braidwood, Esquire (Nanango)—

Address in Reply, 182.

BILLS:

Appropriation, No. 2 (committee), 1261.
Basic Wage (suspension of Standing Orders), 574; (initiation in committee), 580.
Duchess to Mount Isa Railway (initiation in committee), 1505.
Fruit Marketing Organisation Act Amendment (initiation in committee), 1348; (2°), 1462.
Heavy Vehicles (2°), 1325.
Industrial Arbitration Act Amendment (initiation in committee), 1368; (committee), 1437, 1450.

BILLS—*continued*:

Inspection of Machinery Act Amendment (committee), 361.
Land Acts Amendment (committee), 1535.
Land Tax Act Amendment (initiation in committee), 697.
Primary Producers' Organisation Acts Amendment (2°), 291; (committee), 314, 320.
Primary Products Pools Acts Amendment (initiation in committee), 143; (2°), 254; (committee), 331.
Railway Strike, 484.

SUPPLY:

Committee, Opening of, 416.
Estimates-in-Chief—
Home Secretary—
Aboriginals, Relief of, 943, 945.
Outdoor Relief, 1009.
Police, 1014.
Public Instruction—
Chief Office, 1193.
Public Lands—
Chief Office, 889.
Forestry Office, 906.
Irrigation and Water Supply Commission, 927.
Public Works—
Buildings, 1070.
Court of Industrial Arbitration, 1111.
Vote on Account (£4,700,000), 130.
Want of confidence motion (railway strike), 484.

ELPHINSTONE, Augustus Cecil, Esquire (Oxley)—

BILLS:

Industrial Arbitration Act Amendment (2°), 1414.
Inspection of Machinery Act Amendment (committee), 351, 352.
Financial Statement, 531.
Railway Strike, 449.

SUPPLY:

Committee, Opening of, 430.
Estimates-in-Chief—
Executive and Legislative—
Legislative Assembly, 811.
Premier and Chief Secretary—
Agent-General for the State, 818.
Immigration, 824.
Want of confidence motion (railway strike), 449.

FARRELL, George Pritchard, Esquire, (Rockhampton)—

BILL:

Heavy Vehicles (committee), 1331.
Named by Chairman of Committees for refusing to withdraw unparliamentary language, 753.

FERRICKS, Myles Aloysius, Esquire (South Brisbane)—

Address in Reply, 50.

BILLS:

Animals Protection (committee), 1481.

Appropriation, No. 2 (committee), 1263.

Basic Wage (initiation in committee), 581.

Industrial Arbitration Act Amendment (initiation in committee), 1357; (2°), 1387.

Financial Statement, 774.

Railway Strike, 470.

SUPPLY:*Estimates-in-Chief—*

Executive and Legislative—

Legislative Assembly, 804.

Justice—

Electoral Registration, 1133, 1138.

Public Works—

Court of Industrial Arbitration, 1079.

Want of confidence motion (railway strike), 470.

FOLEY, Thomas Andrew, Esquire (Leichhardt)—

Address in Reply, 99.

BILLS:

Industrial Arbitration Act Amendment (initiation in committee), 1367.

Land Tax Act Amendment (2°), 1295.

Financial Statement, 669.

SUPPLY:*Estimates-in-Chief—*

Agriculture and Stock—

Chief Office, 1225.

Mines—

Chief Office, 1172.

Public Works—

Court of Industrial Arbitration, 1105.

FRY, James Porter, Esquire (Kurilpa)—**BILLS:**

Income Tax Regulations Ratification (2°), 375; (committee), 377.

Industrial Arbitration Act Amendment (initiation in committee), 1375; (committee), 1433, 1445.

Inspection of Machinery Act Amendment (committee), 354.

Primary Products Pools Acts Amendment (2°), 255.

Salaries Acts of 1922 and 1923 Repeal (initiation in committee), 604.

Railway Strike, 481.

SUPPLY:

Committee, Opening of, 434.

Estimates-in-Chief—

Executive and Legislative—

His Excellency the Governor, 800.

Legislative Assembly, 808.

SUPPLY—continued:*Estimates-in-Chief—continued:*

Home Secretary—

Charitable Institutions and Grants, 954.

Police, 1026.

State Children, 1039, 1042.

Premier and Chief Secretary—

Agent-General for the State, 819.

Audit Office, 823.

Chief Office, 815.

Immigration, 837.

Public Works—

Court of Industrial Arbitration, 1110, 1115.

Vote on Account (£4,700,000), 138.

Want of confidence motion (railway strike), 481.

GILDAY, John Theophilus, Esquire (Ithaca)—**BILL:**

Main Roads Acts Amendment (2°), 610.

SUPPLY:*Estimates-in-Chief—*

Public Works—

Court of Industrial Arbitration, 1094.

GILLIES, Honourable William Neal (Eacham) [Premier, Chief Secretary, and Treasurer, and Vice-President of the Executive Council till 23rd October]—

Address in Reply, 76.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers (point of order), 1340.

Adjournment, Special (railway strike), 394, 395.

BILLS:

Basic Wage (suspension of Standing Orders), 568; (initiation in committee), 585.

Income Tax Regulations Ratification (initiation), 19; (initiation in committee), 31; (2°), 370; (committee), 378.

Industrial Arbitration Act Amendment (2°), 1393.

Land Tax Act Amendment (initiation in committee), 692; (2°), 1285, 1293, 1296.

Salaries Acts of 1922 and 1923 Repeal (initiation in committee), 603, 604; (2°), 640.

Townsville Bridges (initiation in committee), 32; (2°), 1299.

Closure, Moves application of, 398, 435, 527, 599, 600, 601.

Days of Sitting, 16.

Financial Statement, 436.

Ministry, Changes in, during recess—Announces formation of Gillies Administration, 5.

Naming of Mr. Corser—Moves suspension of, 1179, 1180.

Railway Strike, 452.

Resigns his seat, 1503.

Sizer, Mr., Moves suspension of, 599.

GILLIES, Honourable William Neal [Premier, Chief Secretary, and Treasurer, and Vice-President of the Executive Council till 23rd October]—*continued* :

SUPPLY :

Committee, Opening of, 412.

Estimates-in-Chief—

Executive and Legislative—

His Excellency the Governor, 797, 799, 801.

Legislative Assembly, 803, 811.

Premier and Chief Secretary—

Audit Office, 823.

Chief Office, 811, 815.

Immigration, 848.

Intelligence and Tourist Bureau, 850.

Miscellaneous Services, 858.

Resolutions reported from Committee—

Premier and Chief Secretary—

Audit Office, 1238.

Queensland Radio Service, 1238, 1239.

Standing Orders, Suspension of (passage of Bills through all stages in one day), 1419.

Want of confidence motion (railway strike), 452.

GLEDSON, Honourable David Alexander [Ipswich] [Minister without Portfolio from 23rd November]—

BILLS :

Appropriation, No. 2 (committee), 1262.

Basic Wage (2°), 595.

Coal Mining (committee), 1478.

Industrial Arbitration Act Amendment (initiation in committee), 1363; (committee), 1425.

Inspection of Machinery Act Amendment (committee), 347, 349, 354.

Ipswich Trades and Labour Hall Land Perpetual Lease (2°), 638.

Main Roads Acts Amendment (committee), 636.

Mining Acts Amendment (2°), 649.

Workers' Compensation Acts Amendment (2°), 1283.

Workers' Homes Acts Amendment (2°), 644.

Chairman of Committees, Temporary—

Called upon to take chair, 541, 627, 719, 798, 818, 836, 855, 896, 936, 974, 986, 1043, 1104, 1147, 1166, 1194, 1223, 1366, 1426, 1441.

Nominated on panel, 29.

Relieves Speaker in chair, 1416.

Financial Statement, 658.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Aboriginals, Relief of, 942.

Hospitals, 992.

Prisons, 1029.

State Children, 1041.

SUPPLY—continued :

Estimates-in-Chief—continued :

Mines—

Chief Office, 1153.

Public Instruction—

Chief Office, 1196.

Public Lands—

Irrigation and Water Supply Commission, 924.

Public Works—

Inspection of Machinery, Scaffolding, and Weights and Measures, 1116.

HANSON, Edward Joseph, Esquire (Buranda)—

Address in Reply (seconds adoption), 10.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Charitable Institutions and Grants, 947.

Prisons, 1030.

Public Works—

Labour, Factories, and Workers' Accommodation, 1120.

HARTLEY, Harold Leslie, Esquire (Fitzroy)—

BILLS :

Basic Wage (initiation in committee), 578.

Heavy Vehicles (initiation in committee), 996, 1000; (2°), 1310; (committee), 1328.

Income Tax Regulations Ratification (2°), 374.

Industrial Arbitration Act Amendment (initiation in committee), 1365.

Inspection of Machinery Act Amendment (2°), 342; (committee), 346, 347, 348, 350, 353, 354, 365.

Main Roads Acts Amendment (2°), 617.

Financial Statement, 734.

Standing Orders, Suspension of (passage of Bills through all stages in one day), 1421.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Health 967.

Police, 1013.

Justice—

Chief Office, 1127.

Electoral Registration, 1142.

Mines—

Mining Fields, 1189.

Premier and Chief Secretary—

Immigration, 845.

Public Lands—

Forestry Office, 915.

Public Works—

Court of Industrial Arbitration, 1086, 1094.

HOME SECRETARY [*vide* "Stopford, Honourable James"].**HYNES, Maurice Patrick, Esquire (Townsville)—**

Address in Reply, 186.

BILLS:

Industrial Arbitration Act Amendment (initiation in committee), 1372; (2°), 1406.

Workers' Compensation Acts Amendment (2°), 1278.

Financial Statement, 784.

Railway Strike, 462, 503.

SUPPLY:*Estimates-in-Chief—***Mines—**

Chief Office, 1176.

Premier and Chief Secretary—

Immigration, 830.

Public Works—

Buildings, 1057.

Court of Industrial Arbitration, 1092.

Want of confidence motion (railway strike), 503; (point of order), 462.

JONES, Honourable Alfred James (Paddington) [Secretary for Mines]—**BILLS:**

Appropriation, No. 2 (committee), 1263.

Coal Mining (initiation in committee), 1351; (2°), 1475; (committee), 1476, 1477, 1478, 1479.

Duchess to Mount Isa Railway (2°), 1524.

Mining Acts Amendment (initiation in committee), 530; (2°), 646; (committee), 651.

Financial Statement, 676.

Railway Strike, 394.

SUPPLY:*Estimates-in-Chief—***Mines—**

Chief Office, 1150, 1181.

In Aid of Mining, 1188.

"Queensland Government Mining Journal," 1189.

State Mining Operations, 1189.

KELSO, William, Esquire (Nundah)—

Address in Reply, 71.

BILLS:

Basic Wage (suspension of Standing Orders), 573.

Duchess to Mount Isa Railway (initiation in committee), 1508.

Income Tax Regulations Ratification (initiation), 18; (2°), 371; (committee), 377, 1298; (order for 3°), 1299; (3°—moves amendment), 1378.

Industrial Arbitration Act Amendment (initiation in committee), 1353, 1361, 1368; (2°), 1417; (committee), 1429.

BILLS—continued:

Land Tax Act Amendment (initiation in committee), 696; (2°), 1292.

Main Roads Acts Amendment (2°), 610.

Primary Producers' Organisation Acts Amendment (2°), 286.

Trust Accounts Act Amendment (2°), 368.

Workers' Compensation Acts Amendment (printing of Bill), 829; (2°), 1277.

Workers' Homes Acts Amendment (2°), 643.

Financial Statement, 739.

Railway Strike, 519.

SUPPLY:*Estimates-in-Chief—***Home Secretary—**

Outdoor Relief, 1009, 1010.

Police, 1027.

Justice—

Chief Office, 1125.

Courts of Petty Sessions, 1132.

Premier and Chief Secretary—

Agent-General for the State, 817.

Audit Office, 822.

Chief Office, 814.

Immigration, 833.

Intelligence and Tourist Bureau, 851.

Miscellaneous Services, 859.

Queensland Radio Service, 852.

Public Lands—

Chief Office, 866.

Forestry Office, 900.

Public Works—

Buildings, 1063.

Court of Industrial Arbitration, 1102.

Want of confidence motion (railway strike), 519.

KERR, James Stevingstone, Esquire (Enoggera)—

Address in Reply, 63.

Agriculture and Stock, Suggested Federal control of State Departments of, 384.

BILLS:

Animals Protection (committee), 1482.

Appropriation, No. 2 (2°), 1258; (committee), 1258, 1264.

Basic Wage (suspension of Standing Orders), 572; (committee), 600; (title), 631.

Coal Mining (committee), 1477.

Duchess to Mount Isa Railway (2°), 1523.

Fruit Marketing Organisation Act Amendment (2°), 1473.

Heavy Vehicles (2°), 1318; (committee), 1329, 1330, 1331, 1332, 1334.

Income Tax Regulations Ratification (2°), 373; (committee), 378.

Industrial Arbitration Act Amendment (initiation in committee), 1364; (2°), 1397; (committee), 1436, 1441, 1447, 1448.

KERR, James Stevingstone, Esquire—continued:

BILLS—continued:

Land Tax Act Amendment (initiation in committee), 695; (2°), 1289.
Main Roads Acts Amendment (2°), 613; (committee), 628, 630.
Primary Producers' Organisation Acts Amendment (2°), 298; (committee), 318.
Primary Products Pools Acts Amendment (2°), 236; (committee), 323, 326, 331.
Salaries Acts of 1922 and 1923 Repeal (initiation in committee); 603; (2°), 640; (committee), 642.
Wheat Pool Act Amendment (2°), 1495; (committee), 1501.
Workers' Compensation Acts Amendment (2°), 1281.
Financial Statement, 779.
Railway Strike, 513.
Standing Orders, Suspension of (passage of Bills through all stages in one day), 1420.

SUPPLY:

Committee, Opening of, 408.
Estimates-in-Chief—
Agriculture and Stock—
Chief Office, 1216.
State Farms and Gardens, 1229.
Executive and Legislative—
His Excellency the Governor, 801.
Legislative Assembly, 805.

Home Secretary—

Chief Office, 931, 940.
Health, 961.
Hospitals, 984.
Miscellaneous Services, 1048.
Police, 1020.
State Children, 1033.

Justice—

Electoral Registration, 1143.
Premier and Chief Secretary—
Agent-General for the State, 817.
Chief Office, 816.

Public Works—

Court of Industrial Arbitration, 1100.

Resolutions reported from Committee—

Home Secretary—
State Children, 1250.
Premier and Chief Secretary—
Queensland Radio Service, 1238.

Vote on Account (£4,700,000), 128.

Want of confidence motion (railway strike), 513.

KING, Reginald MacDonnell, Esquire (Logan)—

Address in Reply, 85.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers (point of order), 1341.

BILLS:

Basic Wage (suspension of Standing Orders), 572.

Cairns, Ipswich, and Toowoomba Public Land Mortgages (initiation in committee), 692; (committee), 1284.

Coal Mining (2°), 1475.

Fruit Marketing Organisation Act Amendment (initiation in committee), 1347; (committee), 1473.

Heavy Vehicles (2°), 1323; (committee), 1331.

Income Tax Regulations Ratification (2°), 370.

Industrial Arbitration Act Amendment (initiation in committee), 1352, 1356, 1377; (committee), 1425, 1439, 1448.

Inspection of Machinery Act Amendment (committee), 353, 355.

Ipswich Trades and Labour Hall Land Perpetual Lease (2°), 639.

Land Acts Amendment (2°), 1532.

Land Tax Act (2°), 1288.

Local Authorities Acts Amendment (2°), 1528.

Main Roads Acts Amendment (2°), 608.

Medical (initiation in committee), 1350; (committee), 1457.

State Securities Registration (2°), 1335.

Trusts Accounts Act Amendment (initiation in committee), 228; (2°), 366; (committee), 368, 369.

Workers' Homes Act Amendment (2°), 644; (committee), 646.

Financial Statement, 686, 698.

Railway Strike, 394.

SUPPLY:

Estimates-in-Chief—

Agriculture and Stock—
Chief Office, 1227.

Home Secretary—

Charitable Institutions and Grants, 953.
Health, 965.
Hospitals, 986.
Outdoor Relief, 1011.
Prisons, 1031.
State Children, 1035.

Justice—

Courts of Petty Sessions, 1132.
Electoral Registration, 1142.
Supreme Courts, 1150.

Premier and Chief Secretary—

Miscellaneous Services, 855.

Public Instruction—

Chief Office, 1200.

Public Lands—

Chief Office, 896.

Resolutions reported from Committee—

Justice—

Chief Office, 1252.

KIRWAN, Honourable Michael Joseph
(Brisbane) [Secretary for Public Works]—**BILLS:**

Basic Wage (initiation), 574; (initiation in committee), 575, 578; (2°), 586.

Industrial Arbitration Act Amendment (initiation in committee), 1351; (2°), 1378; (committee), 1422, 1433, 1440, 1446, 1447, 1448, 1450.

Inspection of Machinery Act Amendment (initiation in committee), 227, 228; (2°), 338; (committee), 347, 348, 352, 353, 356, 360, 363, 364, 365, 366.

Workers' Homes Act Amendment (initiation in committee), 529; (2°), 643; (committee), 646.

Financial Statement, 757.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Aboriginals, Relief of, 941.

Charitable Institutions and Grants, 955, 956.

Health, 957, 973.

Hospitals, 975, 1005.

Insanity, 1007.

Lazaret, 1008.

Medical, 1009.

Miscellaneous Services, 1048, 1050.

Outdoor Relief, 1009.

Police, 1011, 1016, 1023, 1027.

Police Investment Board, 1027.

Prisons, 1027, 1028, 1032.

State Children, 1033, 1046.

Steamer "Otter," 1048.

Public Works—

Buildings, 1050, 1074.

Chief Office, 1050.

Court of Industrial Arbitration, 1079, 1113.

Gas Act of 1916, 1122.

Inspection of Machinery, Scaffolding, and Weights and Measures, 1116.

Labour, Factories, and Workers' Accommodation, 1117, 1118, 1119, 1121.

Services—Public Buildings, 1050.

Resolutions reported from Committee—

Public Works—

Chief Office, 1251.

LARCOMBE, Honourable James (Keppel)
[Secretary for Railways]—

Address in Reply, 205.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers (point of order), 1340.

BILL:

Duchess to Mount Isa Railway (initiation in committee), 1504; (2°), 1509.

LLEWELYN, Evan John, Esquire (Too-woomba)—

Takes his seat, 5.

Address in Reply (moves adoption), 6.

Election announced, 5.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Charitable Institutions and Grants, 955.

Chief Office, 938.

Health, 959.

Hospitals, 985.

State Children, 1038.

Public Instruction—

Chief Office, 1191.

Resolutions reported from Committee—

Home Secretary—

Insanity, 1250.

LLOYD, William Field, Esquire (Kelvin Grove)—

Financial Statement, 746.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Chief Office, 936.

State Children, 1045.

Public Works—

Buildings, 1073.

LOGAN, George Andrew, Esquire (Lockyer)—**BILLS:**

Basic Wage (initiation in committee), 581.

Duchess to Mount Isa Railway (initiation in committee), 1508.

Industrial Arbitration Act Amendment (committee), 1451.

Inspection of Machinery Act Amendment (committee), 349, 363.

Main Roads Acts Amendment (2°), 615.

Primary Products Pools Acts Amendment (committee), 334.

Wheat Pool Act Amendment (2°), 1498.

SUPPLY:

Committee, Opening of, 432.

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 1223.

Premier and Chief Secretary—

Immigration, 842.

Public Instruction—

Chief Office, 1205.

Public Lands—

Forestry Office, 916.

Public Works—

Buildings, 1066.

MAXWELL, James Francis, Esquire
(Toowong)—

Address in Reply, 94.

BILLS :

Appropriation, No. 2 (committee), 1259, 1264.

Basic Wage (2°), 597.

Duchess to Mount Isa Railway (initiation in committee), 1507.

Industrial Arbitration Act Amendment (initiation in committee), 1370, 1374; (2°), 1416; (committee), 1435, 1440.

Inspection of Machinery Act Amendment (initiation in committee), 227.

Financial Statement, 750; (point of order), 538.

Railway Strike, 487; (point of order), 481.

Standing Orders, Suspension of (passage of Bills through all stages in one day), 1420.

SUPPLY :

Estimates-in-Chief—

Executive and Legislative—

Legislative Assembly, 807.

Home Secretary—

Chief Office, 941.

Health, 972.

Prisons, 1030.

State Children, 1044.

Premier and Chief Secretary—

Agent-General for the State, 821.

Audit Office, 822.

Chief Office, 814.

Immigration, 829.

Intelligence and Tourist Bureau, 850.

Miscellaneous Services, 854, 859.

Public Instruction—

Chief Office, 1191.

State Schools, 1213.

Public Works—

Buildings, 1061, 1065.

Labour, Factories, and Workers' Accommodation, 1118, 1120, 1122.

Resolutions reported from Committee—

Public Works—

Chief Office, 1251.

Vote on Account (£4,700,000), 124.

Want of confidence motion (railway strike), 487; (point of order), 481.

McCORMACK, Honourable William (Cairns)
[Secretary for Public Lands till 22nd October, 1925, and Premier, Chief Secretary, Treasurer, and Vice-President of the Executive Council from 22nd October, 1925]—

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers (point of order), 1344.

BILLS :

Cairns, Ipswich, and Toowoomba Public Land Mortgages (initiation in committee), 692; (2°), 1284; (committee), 1285.

Heavy Vehicles (initiation in committee), 996, 997; (2°), 1299; (committee), 1330, 1331, 1332, 1333; (3°—moves amendment), 1421.

Industrial Arbitration Act Amendment (initiation in committee), 1358.

Ipswich Trades and Labour Hall Land Perpetual Lease (initiation), 568; (initiation in committee), 602; (2°), 638.

Land Acts Amendment (initiation in committee), 1453; (2°), 1529; (committee), 1533, 1535.

Main Roads Acts Amendment (initiation in committee), 523; (2°), 604; (committee), 626, 628, 631, 633, 637.

Water (initiation in committee), 1267.

Ministry, Changes in, during session—Announces formation of McCormack Administration, 1482.

Naming of Mr. Corser, 1180.

SUPPLY :

Estimates-in-Chief—

Public Lands—

Chief Office, 861, 866, 874.

Forestry Office, 907.

Irrigation and Water Supply Commission, 928.

Land Court, 917.

Resolutions reported from Committee—

Public Lands—

Forestry Office, 1240.

Valedictory, 1536.

McLACHLAN, Peter Alfred, Esquire
(Merthyr)—

BILL :

Bank of New South Wales Act Amendment (initiation in committee), 771; (2°), 1305.

Financial Statement, 710.

SUPPLY :

Estimates-in-Chief—

Home Secretary—

Chief Office, 932.

Justice—

Electoral Registration, 1136.

Friendly Societies, 1146.

MOORE, Arthur Edward, Esquire
(Aubigny)—

Address in Reply, 19.

Adjournment, Special (railway strike), 395.

BILLS :

Appropriation, No. 2 (2°), 1256; (committee), 1259.

Basic Wage (moves—"That counsel be heard at bar of House"), 567; (suspension of Standing Orders), 570; (2°), 589.

Duchess to Mount Isa Railway (2°), 1512.

MOORE, Arthur Edward, Esquire—continued :**BILLS—continued :**

- Elections Act Amendment (initiation), 1232.
- Fruit Marketing Organisation Act Amendment (initiation), 1304; (2°), 1471.
- Heavy Vehicles (initiation in committee), 996, 999; (2°), 1306; (committee), 1328, 1329, 1332.
- Income Tax Regulations Ratification (initiation), 18.
- Industrial Arbitration Act Amendment (initiation), 1304; (2°), 1383; (committee), 1427, 1447, 1449.
- Inspection of Machinery Act Amendment (2°), 339; (committee), 346, 347, 348, 349, 352, 353, 355, 357, 359, 362.
- Ipswich Trades and Labour Hall Land Perpetual Lease (initiation), 568; (2°), 638.
- Land Acts Amendment (2°), 1529; (committee), 1534, 1535.
- Land Tax Act Amendment (initiation in committee), 692; (2°), 1286.
- Local Authorities Acts Amendment (initiation in committee), 1484; (2°), 1529.
- Main Roads Acts Amendment (initiation in committee), 529; (2°), 605; (committee), 627, 631, 633, 634, 636, 637.
- Medical (2°), 1455.
- Mining Acts Amendment (2°), 650; (committee), 651.
- Primary Producers' Organisation Acts Amendment (initiation in committee), 146; (2°), 282; (committee), 316, 321.
- Primary Products Pools Acts Amendment (initiation in committee), 142; (2°), 247; (committee), 325, 328, 337.
- Wheat Pool Act Amendment (initiation in committee), 1233; (2°), 1492.
- Workers' Compensation Acts Amendment (2°), 1271.
- Financial Statement, 728; (printing of, in "Hansard" without being read), 436.
- Ministry, Changes in—Congratulations to Premier (Mr. Gillies), 6; (Mr. McCormack), 1483.
- Naming of Mr. Corser, 1179.
- Railway Strike, 395, 441.
- Sizer, Mr., Suspension of, 601.
- Standing Orders, Suspension of (passage of Bills through all stages in one day), 1419.

SUPPLY :

Committee, Opening of, 114, 400; (point of order), 424.

Estimates-in-Chief—

- Executive and Legislative—
Legislative Assembly, 810.
- Home Secretary—
Charitable Institutions and Grants, 949.
Hospitals, 976.
Outdoor Relief, 1009.
Police, 1011.
Prisons, 1028.

SUPPLY—continued :**Estimates-in-Chief—continued :****Justice—**

Chief Office, 1122; (moves amendment—"That vote be reduced by £1"), 1124, 1128.

Electoral Registration, 1139.

Premier and Chief Secretary—

Miscellaneous Services, 855, 860.

Public Instruction—

Queensland Agricultural High School and College, 1210.

State Schools, 1211.

Public Lands—

Forestry Office, 912.

Resolutions reported from Committee—**Home Secretary—**

Hospitals, 1249.

Premier and Chief Secretary—

Audit Office, 1236.

Public Lands—

Forestry Office, 1239.

Irrigation and Water Supply Commission, 1243.

Vote on Account (£4,700,000), 115.

Valedictory, 1536.

Want of confidence motion (railway strike), 441.

MORGAN, Godfrey, Esquire (Murilla)—

Address in Reply, 155.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary industries, 1341.

BILLS :

Animals Protection (2°), 1337; (committee), 1480, 1482.

Appropriation, No. 2 (2°), 1258, 1265.

Basic Wage (seconds motion—"That counsel be heard at bar of House"), 567; (suspension of Standing Orders), 571; (initiation in committee), 583; (3°—moves amendment), 600.

Coal Mining (initiation in committee), 1351.

Elections Act Amendment (2°), 1336.

Fruit Marketing Organisation Act Amendment (initiation in committee), 1347; (2°), 1467.

Heavy Vehicles (2°), 1308.

Income Tax Regulations Ratification (2°), 371; (committee), 376; (order for 3°), 1298.

Industrial Arbitration Act Amendment (initiation in committee), 1352, 1354; (committee), 1426.

Inspection of Machinery Act Amendment (2°), 340; (committee), 358, 360, 361, 365.

Land Tax Act Amendment (2°), 1294.

Main Roads Act Amendment (2°), 619.

Medical (initiation), 1350; (2°), 1456; (committee), 1456.

Mining Acts Amendment (2°), 648.

MORGAN, Godfrey, Esquire—continued:

BILLS—continued:

- Primary Producers' Organisation Acts Amendment (initiation in committee—moves amendment), 148; (2°), 309; (committee), 320.
- Primary Products Pools Acts Amendment (initiation in committee), 144.
- Water (initiation in committee), 1268.
- Wheat Pool Act Amendment (2°), 1488.
- Financial Statement, 662.
- Railway Strike, 465.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

- Aboriginals, Relief of, 941.
- Charitable Institutions and Grants, 955.
- Hospitals, 979.
- Outdoor Relief, 1009, 1010.
- Police, 1013.

Premier and Chief Secretary—

- Agent-General for the State, 816.
- Chief Office, 812, 815.
- Miscellaneous Services, 854, 856, 860.
- Public Lands—
- Chief Office, 861.
- Forestry Office, 905.
- Irrigation and Water Supply Commission, 917, 927.
- Miscellaneous, 930.

Resolutions reported from Committee—

Justice—

Electoral Registration, 1252.

Vote on Account (£4,700,000), 117.

Want of confidence motion (railway strike), 465.

WAYS AND MEANS:

Balance of Estimates, 1255.

MULLAN, Honourable John (Flinders)
[Attorney-General]—

BILLS:

- Elections Act Amendment (initiation in committee), 1267; (2°), 1335.
- State Securities Registration (initiation in committee), 1266; (2°), 1335.
- Trust Accounts Act Amendment (initiation in committee), 228; (2°), 366; (committee), 368, 369.

SUPPLY:

Estimates-in-Chief—

Justice—

- Chief Office, 1125.
- Courts of Petty Sessions, 1132.
- Electoral Registration, 1136, 1139, 1146.
- Friendly Societies, 1148.
- Registrar-General, 1149.
- Supreme Court, 1150.

Resolutions reported from Committee—

Justice—

- Chief Office, 1252.
- Electoral Registration, 1253.

NOTT, Frederick Lancelot, Esquire (Stanley) [*vide* also "Chairman of Committees, Temporary"]].

Address in Reply, 163.

BILLS:

- Duchess to Mount Isa Railway (initiation in committee), 1504; (2°), 1527.
- Fruit Marketing Organisation Act Amendment (2°), 1466.
- Heavy Vehicles (2°), 1322.
- Industrial Arbitration Act Amendment (committee), 1429, 1445, 1451.
- Inspection of Machinery Act Amendment (committee), 349.
- Main Roads Acts Amendment (2°), 625; (committee), 626, 629.
- Primary Producers' Organisation Acts Amendment (2°), 300.
- Primary Products Pools Acts Amendment (2°), 258; (committee), 332.
- Water (initiation in committee), 1269.
- Wheat Pool Act Amendment (2°), 1496; (committee), 1502.

Chairman of Committees, Temporary—

Called upon to take chair, 141, 872.

Nominated on panel, 29.

Relieves Speaker in the chair, 1462.

Financial Statement, 674.

SUPPLY:

Committee, Opening of, 429.

Estimates-in-Chief—

Agriculture and Stock—

Chemical Laboratory, 1229.

Chief Office, 1214.

Home Secretary—

Hospitals, 1007.

Public Instruction—

Chief Office, 1198.

Premier and Chief Secretary—

Immigration, 839.

Public Works—

Buildings, 1073.

Resolutions reported from Committee—

Public Lands—

Irrigation and Water Supply Commission, 1246.

Vote on Account (£4,700,000), 134.

Want of confidence motion (railway strike—point of order), 479.

PAYNE, John, Esquire (Mitchell)—

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Chief Office, 937.

Mines—

Chief Office, 1170.

Public Lands—

Chief Office, 893.

PEASE, Percy, Esquire (Herbert)—

Address in Reply, 32.

Agriculture and Stock, Suggested Federal control of State Departments of (seconds amendment), 278.

BILL:

Industrial Arbitration Act Amendment (2°), 1409.

Financial Statement, 538.

PETERSON, James Christian, Esquire (Normanby)—

Agriculture and Stock, Suggested Federal control of State Departments of, 380.

BILLS:

Primary Producers' Organisation Acts Amendment (2°), 295; (committee), 321.

Workers' Compensation Acts Amendment (initiation in committee), 827.

Workers' Homes Acts Amendment (2°), 644.

Financial Statement, 682.

Naming of Mr. Corser, 1179.

SUPPLY:*Estimates-in-Chief—*

Home Secretary—

Charitable Institutions and Grants, 552.

Chief Office, 937.

Police, 1014.

Justice—

Electoral Registration, 1143.

Mines—

Chief Office, 1152.

Public Instruction—

Chief Office, 1194.

Premier and Chief Secretary—

Immigration, 847.

Public Lands—

Forestry Office, 902.

Irrigation and Water Supply Commission, 929.

Public Works—

Labour, Factories, and Workers' Accommodation, 1117, 1118.

Resolutions reported from Committee—

Public Lands—

Irrigation and Water Supply Commission, 1245.

Vote on Account (£4,700,000), 122.

PETRIE, Andrew Lang, Esquire (Toombul)—**SUPPLY:***Estimates-in-Chief—*

Public Works—

Buildings, 1057.

Valedictory, 1537.

POLLOCK, George, Esquire (Gregory)
[vide also "Chairman of Committees" and "Speaker, Deputy"]—

Address in Reply, 42.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers, 1341.

BILLS:

Duchess to Mount Isa Railway (initiation in committee), 1516.

Income Tax Regulations Ratification (order for 3°), 1299.

Industrial Arbitration Act Amendment (committee), 1442.

Deputy Speaker, Takes chair as, 100, 159, 179, 195, 218, 250, 268, 380, 451, 468, 484, 502, 590, 610, 623, 1285, 1313, 1389, 1491, 1512.

SUPPLY:*Estimates-in-Chief—*

Public Lands—

Chief Office, 868.

Public Works—

Court of Industrial Arbitration, 1106.

RIORDAN, David, Esquire (Burke)—

Address in Reply, 223.

BILL:

Main Roads Acts Amendment (2°), 611.

Railway Strike, 524.

SUPPLY:*Estimates-in-Chief—*

Premier and Chief Secretary—

Audit Office, 823.

Want of confidence motion (railway strike), 524.

ROBERTS, Thomas Robert, Esquire (East Toowoomba)—

Address in Reply, 103.

BILLS:

Animals Protection (2°), 1338.

Appropriation, No. 2 (committee), 1261, 1265.

Basic Wage (suspension of Standing Orders), 573.

Cairns, Ipswich, and Toowoomba Public Land Mortgages (committee), 1285.

Coal Mining (initiation in committee), 1351.

Fruit Marketing Organisation Act Amendment (initiation in committee), 1349.

Heavy Vehicles (2°), 1326.

Income Tax Regulations Ratification (initiation), 18; (2°), 375; (committee), 376.

Industrial Arbitration Act Amendment (initiation in committee), 1352, 1354; (committee), 1428, 1432.

Inspection of Machinery Act Amendment (committee), 348, 362.

Land Tax Act Amendment (2°), 1290.

**ROBERTS, Thomas Robert, Esquire—con-
tinued:**

BILLS—continued:

Local Authorities Acts Amendment (initiation in committee), 1485.

Medical (initiation), 1350.

Primary Producers' Organisation Acts Amendment (committee), 318, 321.

Salaries Acts of 1922 and 1923 Repeal (initiation in committee), 604.

Workers' Compensation Acts Amendment (initiation in committee), 1276.

Workers' Homes Acts Amendment (committee), 646.

Naming of Mr. Corser, 1179, 1180.

Printing Committee, Appointment as member, 18.

Standing Orders, Suspension of (passage of Bills through all stages in one day), 1419.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Charitable Institutions and Grants, 948, 954.

Hospitals, 1004, 1007.

Insanity, 1007.

Lazaret, 1008.

Outdoor Relief, 1009.

Police, 1023.

State Children, 1038, 1042.

Justice—

Chief Office, 1129.

Electoral Registration, 1134, 1137.

Friendly Societies, 1147.

Registrar-General, 1149.

Mines—

Chief Office, 1150.

Premier and Chief Secretary—

Chief Office, 816.

Public Instruction—

Chief Office, 1190.

Public Lands—

Chief Office, 888.

Land Court, 916.

Public Works—

Gas Act of 1916, 1122.

Labour, Factories, and Workers' Accommodation, 1117, 1120.

Resolutions reported from Committee—

Chief Secretary—

State Radio Station, 1239.

Home Secretary—

State Children, 1250.

Justice—

Chief Office, 1252.

Electoral Registration, 1254.

RYAN, Henry Joseph, Esquire (Cook)—

SUPPLY:

Estimates-in-Chief—

Mines—

Chief Office, 1160, 1179.

**SIZER, Hubert Ebenezer, Esquire (Sand-
gate)—**

Address in Reply, 210.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers, 1342.

BILLS:

Basic Wage (suspension of Standing Orders), 572; (initiation in committee), 577.

Fruit Marketing Organisation Act Amendment (initiation in committee), 1346.

Heavy Vehicles (2°), 1315.

Industrial Arbitration Act Amendment (initiation in committee), 1360.

Workers' Compensation Acts Amendment (initiation in committee), 827.

Financial Statement, 705; (point of order), 789.

SUPPLY:

Estimates-in-Chief—

Executive and Legislative—
Legislative Assembly, 805.

Home Secretary—

Chief Office, 935.

Premier and Chief Secretary—

Immigration, 832.

Resolutions reported from Committee—

Irrigation and Water Supply Com-
mission, 1248.

Teller, Refuses to act as, 599; suspended from services of House, 599.

**SMITH, Honourable William Forgan
(Mackay) [Secretary for Agriculture
and Stock]—**

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers, 1342.

Agriculture and Stock, Suggested Federal control of State Departments of, 274; (moves amendment), 276.

BILLS:

Fruit Marketing Organisation Act Amendment (initiation in committee), 1345; (2°), 1457; (committee), 1474.

Primary Producers' Organisation Acts Amendment (initiation in committee), 146; (2°), 261; (committee), 315, 318, 320, 321.

Primary Products Pools Acts Amendment (initiation in committee), 142; (2°), 223; (committee), 323, 324, 325, 327, 328, 335.

Wheat Pool Act Amendment (initiation in committee), 1233; (2°), 1485; (committee), 1500.

Railway Strike, 495.

SUPPLY:

Estimates-in-Chief—

Agriculture and Stock—

Chief Office, 1214, 1220, 1228.

Cotton Industry, 1229.

State Farms and Gardens, 1229.

Premier and Chief Secretary—

Miscellaneous Services, 853.

Want of confidence motion (railway strike), 495.

SPEAKER [Honourable William Bertram (Maree)]—**Adjournment of House—**

Hon. member for Mirani precluded by Standing Order No. 307 from moving adjournment of House to discuss effect of industrial trouble on sugar industry, 1055.

Motion proposing to discuss definite matter of urgent public importance—alleged unsafe condition of Queensland railways—not allowed because opportunity for discussion was given on Address in Reply, and further opportunity would be given on Financial Statement, 308.

Primary producers, Effect of industrial trouble on (announces receipt of letter from Mr. Swayne), 1340; (point of order), 1340, 1341, 1342; (refuses to accept motion as matters proposed to be dealt with are sub judice), 1344.

Amendments—An hon. member seconding an amendment to a motion can speak on both the motion and amendment, 279.

Auditor-General's report on Public Accounts, Date of presentation of, to Parliament, 945.

Ballot-papers, Destruction of, 185.

BILLS:

Appropriation, No. 2—Discussion of votes appearing on Estimates not permissible on motion for second reading of Bill, 1257, 1258.

Income Tax Regulations Ratification—Amendment (Mr. Kelso) not in order as the Bill simply ratifies regulations, 1378.

Initiation stage—Discussion not in order at this stage, 1175.

Land Tax Act Amendment—

Discussion of relative value of freehold and leasehold tenures not in order on this Bill, 1289.

Discussion on whole ambit of taxation not in order under this Bill, 1295.

Order of leave, Amendment to widen, may be moved only on initiation of Bill in Committee, 294, 575, 644, 1275, 1282.

Principal Act, General discussion of provisions of, not in order on amending Bill, 1283.

Workers' Compensation Act Amendment—General discussion on industrial insurance not in order on this Bill, 1278, 1281.

Chairmen of Committees, Temporary—Nominates panel, 29.

Chillagoe Electoral District—Announces resignation of Hon. E. G. Theodore, 617.

Denial of another hon. member must be accepted, 424, 481, 1180.

Discontinuance of speech—Calls upon hon. member for Murilla, Mr. Morgan, to resume his seat, 1469.

Disrespect to chair, 1296.

Division—There being no teller for the "Noes," question resolved in the affirmative, 599.

Eacham Electoral District—Announces resignation of Hon. W. N. Gillies, 1503.

Elections Tribunal, Announces judge for 1925, 5.

Extracts from newspapers—

Lengthy quotations not in order, 446, 495.

Relevant quotations from, permissible, 1412.

Grievances—No discussion of grievances allowed on motion "That the Speaker do now leave the chair" when a Temporary Supply Bill is to be considered, 114.

Interjections disorderly, 454, 455, 458, 510, 522, 525, 589, 1383, 1412, 1499.

Member desiring to speak must address the Chair on rising, 309.

Misrepresentation, Accusation of, not in order, 192.

Motives, Improper imputation of, not in order, 32, 526.

Names Mr. Sizer for refusing to act as teller, 599.

Naming of Mr. Corser, 1179, 1180, 1181.

Order in debate, 32, 62, 192, 237, 244, 249, 256, 279, 280, 285, 292, 311, 480, 494, 508, 517, 523, 526, 569, 570, 572, 573, 607, 614, 620, 621, 641, 645, 1237, 1249, 1275, 1278, 1281, 1282, 1283, 1289, 1294, 1295, 1343, 1398, 1408, 1417, 1521, 1524.

Previous debate in same session may not be referred to, 280.

Printing Committee—

Duties of, 18.

Printing of Bill, Motion for, purely formal, 829.

Questions are asked for the purpose of securing information, 652.

Railway Strike—Accepts Premier's closure motion; discussion not permissible, the dispute between the Government and the railway employees being before the Arbitration Court, 398.

Reply—Minister in charge of Bill having replied, debate on second reading stage is closed, 1293, 1297.

Supply—No discussion of grievances allowed on motion "That the Speaker do now leave the chair" when only a Temporary Supply Bill is to be considered, 114.

Tedious repetition not in order, 1420, 1469.

Time limit of speeches—Request by hon. member for Cooroora for extension of time to complete speech not granted, 42.

Toowoomba Electoral District—Announces election of Evan John Llewelyn, 5.

Unparliamentary language, 32, 62, 192, 421, 427, 454, 455, 462, 479, 526, 1298, 1414.

Valedictory, 1538.

SPEAKER, DEPUTY [Gledson, David Alexander, Esquire (Ipswich)]—

Relieves Speaker in the chair, 1416.

SPEAKER, DEPUTY [Nott, Frederick Lancelot, Esquire (Stanley)]—

Relieves Speaker in the chair, 1462.

SPEAKER, DEPUTY [Pollock, George, Esquire (Gregory), Chairman of Committees]—

Bills—On second reading principles only may be discussed, 1315, 1491, 1497.

Extracts, Insertion of, in "Hansard" without being read, 102, 468.

Interjections disorderly, 452, 473.

Order in debate, 251, 252, 612, 623.

Relieves Speaker in the chair, 100, 159, 179, 195, 213, 250, 268, 380, 451, 468, 484, 502, 590, 610, 623, 624, 1285, 1313, 1389, 1491, 1512.

Unparliamentary language, 199.

STOPFORD, Honourable James (Mount Morgan) [Home Secretary]—

BILLS:

Animals Protection (2°), 1336.

City of Townsville Public Hall Improvement (2°), 1336.

Local Authorities Acts Amendment (initiation in committee), 1484; (2°), 1528.

Medical (initiation in committee), 1349; (2°), 1454; (committee), 1457.

Workers' Compensation Acts Amendment (initiation in committee), 1272.

SUPPLY:

Estimates-in-Chief—

Home Secretary—

Charitable Institutions and Grants, 946, 950.

Chief Office, 931, 938.

Hospitals, 987.

Resolutions reported from Committee—

Home Secretary—

State Children, 1250.

SWAYNE, Edward Bowdich, Esquire (Mirani)—

Address in Reply, 59.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers (point of order), 1343.

Agriculture and Stock, Suggested Federal control of State Departments of, 390.

BILLS:

Appropriation, No. 2 (committee), 1264.

Duchess to Mount Isa Railway (2°), 1525.

Heavy Vehicles (committee), 1328, 1329, 1332.

Industrial Arbitration Act Amendment (initiation in committee), 1353, 1374; (2°), 1408; (committee), 1434, 1448, 1452.

Inspection of Machinery Act Amendment (initiation in committee), 227; (committee), 364, 365.

BILLS—continued:

Primary Producers' Organisation Acts Amendment (2°), 293; (committee), 319.

Primary Products Pools Acts Amendment (2°), 243; (committee), 329.

Wheat Pool Act Amendment (committee), 1501.

Financial Statement, 765, 772, 801.

Railway Strike, 517.

SUPPLY:

Committee, Opening of, 406.

Estimates-in-Chief—

Executive and Legislative—

His Excellency the Governor, 801.

Legislative Assembly (moves amendment—"That the vote be reduced by £1"), 803, 809.

Home Secretary—

Hospitals, 982.

Police, 1015.

Premier and Chief Secretary—

Miscellaneous Services, 859.

Public Lands—

Forestry Office, 913.

Irrigation and Water Supply Commission, 921.

Public Works—

Buildings, 1069.

Court of Industrial Arbitration, 1095, 1098, 1109.

Resolutions reported from Committee—

Public Lands—

Irrigation and Water Supply Commission, 1247.

Vote on Account (£4,700,000), 141.

Want of confidence motion (railway strike), 517; (point of order), 507.

TAYLOR, Charles, Esquire (Windsor)—

Address in Reply, 46.

Adjournment of House, Proposed motion for—Effect of industrial trouble on primary producers, 1344.

Adjournment, Special (railway strike), 398.

BILLS:

Bank of New South Wales (2°), 1305.

Basic Wage (suspension of Standing Orders), 571.

Coal Mining (2°), 1475.

Duchess to Mount Isa Railway (2°), 1526.

Heavy Vehicles (2°), 1314.

Industrial Arbitration Act Amendment (2°), 1391; (committee), 1423, 1443, 1447.

Land Tax Act Amendment (initiation in committee), 695.

Leadership of Nationalist party, 16.

Ministry, Changes in—Congratulations to Premier (Mr. McCormack), 1483.

Railway Strike, 509.

TAYLOR, Charles, Esquire—continued:**SUPPLY:***Estimates-in-Chief—*

Executive and Legislative—

His Excellency the Governor, 802.

Justice—

Chief Office, 1124.

Electoral Registration, 1137, 1139.

Mines—

Chief Office, 1175.

State Mining Operations, 1189.

Premier and Chief Secretary—

Miscellaneous Services, 858.

Public Lands—

Forestry Office, 897.

Public Works—

Court of Industrial Arbitration, 1089.

Resolutions reported from Committee—

Public Lands—

Forestry Office, 1239.

Want of confidence motion (railway strike), 509.

THEODORE, Honourable Edward Granville Esquire (Chillagoe)—

Resigns his seat, 617.

VOWLES, William John, Esquire (Dalby)—

Address in Reply, 25; (point of order), 32.

BILLS:

Animals Protection (committee), 1482.

Appropriation, No. 2 (committee), 1259.

Basic Wage (2°), 596.

Income Tax Regulations Ratification (2°), 370; (committee), 377.

Industrial Arbitration Act Amendment (2°), 1413; (committee), 1421, 1440, 1443.

Inspection of Machinery Act Amendment (committee), 347, 350.

Ipswich Trades and Labour Hall Land Perpetual Lease (2°), 638.

Land Tax Act Amendment (initiation in committee), 694; (2°), 1287.

Local Authorities Acts Amendment (initiation in committee), 1485.

Main Roads Acts Amendment (committee), 630.

Primary Producers' Organisation Acts Amendment (2°), 313.

Salaries Acts of 1922 and 1923 Repeal (2°), 641; (committee), 642, 645.

Trust Accounts Act Amendment (2°), 367; (committee), 369.

Wheat Pool Act Amendment (2°), 1489.

Workers' Compensation Acts Amendment (initiation in committee), 828; (2°), 1276.

Workers' Homes Acts Amendment (2°), 643; (committee), 645.

Railway Strike, 461.

SUPPLY:*Estimates-in-Chief—*

Premier and Chief Secretary—

Chief Office, 813.

Immigration, 831.

Miscellaneous Services, 853, 855.

Queensland Radio Service, 853.

Public Lands—

Chief Office, 871.

Public Works—

Buildings, 1060.

Court of Industrial Arbitration, 1079, 1108.

Want of confidence motion (railway strike), 461.

WALKER, Harry Frederick, Esquire (Cooroora) [vide also "Chairman of Committees, Temporary"]

Address in Reply, 37; (asks for extension of time), 42.

Chairman of Committees, Temporary—

Called upon to take chair, 314.

Nominated on panel, 29.

BILLS:

Basic Wage (initiation—moves amendment), 574; (initiation in committee—moves amendment), 575.

Coal Mining (2°), 1476; (committee), 1478, 1479.

Fruit Marketing Organisation Act Amendment (2°), 1469.

Income Tax Regulations Ratification (2°), 376.

Inspection of Machinery Act Amendment (2°), 345; (committee), 356.

Mining Acts Amendment (2°), 648.

Primary Products Pools Acts Amendment (2°), 246; (committee), 330.

SUPPLY:*Estimates-in-Chief—*

Mines—

Chief Office, 1156.

Public Instruction—

Chief Office, 1195.

Resolutions reported from Committee—

Public Lands—

Forestry Office, 1240.

WARREN, Richard James, Esquire (Murrumba)—

Address in Reply, 171.

BILLS:

Inspection of Machinery Act Amendment (committee), 351.

Main Roads Acts Amendment (2°), 624.

Mining Acts Amendment (committee), 651.

Primary Producers' Organisation Acts Amendment (2°), 292.

Primary Products Pools Acts Amendment (2°), 252; (committee), 326, 332.

WARREN, Richard James, Esquire—continued:

SUPPLY:

- Committee, Opening of, 415.
- Estimates-in-Chief—*
 - Home Secretary—
 - Charitable Institutions and Grants, 952.
 - Chief Office, 938.
 - Health, 968.
 - Premier and Chief Secretary—
 - Immigration, 846.
 - Miscellaneous Services, 853, 854.
 - Public Lands—
 - Chief Office, 884.
 - Irrigation and Water Supply Commission, 926.
 - Public Works—
 - Court of Industrial Arbitration, 1112.

WEIR, David, Esquire (Maryborough) [vide also "Chairman of Committees, Temporary"]:

- Address in Reply, 197.
- Chairman of Committees, Temporary—
 - Called upon to take chair, 681, 703, 780, 868, 917, 954, 1064, 1087, 1177, 1181.
 - Nominated on panel, 29.

BILLS:

- Industrial Arbitration Act Amendment (committee), 1424, 1445.
- Main Roads Acts Amendment (2°), 613.
- Primary Products Pools Acts Amendment (2°), 260.
- Financial Statement, 794.
- Naming of Mr. Corser, 1180.

SUPPLY:

- Estimates-in-Chief—*
 - Home Secretary—
 - Charitable Institutions and Grants, 952.
 - Prisons, 1032.
 - Justice—
 - Electoral Registration, 1145.
 - Public Instruction—
 - Chief Office, 1202.
 - Public Works—
 - Court of Industrial Arbitration, 1083.
 - Electoral Registration, 1145.

WELLINGTON, William John, Esquire (Charters Towers)—

- Address in Reply, 173.

SUPPLY:

- Estimates-in-Chief—*
 - Mines—
 - Chief Office, 1155.

WILSON, Honourable Thomas, (Fortitude Valley) [Secretary for Public Instruction]—

SUPPLY:

- Estimates-in-Chief—*
 - Public Instruction—
 - Chief Office, 1189, 1207.
 - Inspection, 1210.
 - Medical and Dental Inspection, 1210.
 - Queensland Agricultural High School and College, 1210, 1211.
 - Queensland University, 1210.
 - Schools of Arts, 1211.
 - Secondary Education, 1211.
 - State Schools, 1211, 1213.
 - Technical Education, 1214.
 - Training College, 1210.
 - Women's College, 1211.

WINSTANLEY, Vernon, Esquire (Queenston)—

- Address in Reply, 214.

BILL:

- Workers' Compensation Acts Amendment (2°), 1277.
- Financial Statement (point of order), 754.

SUPPLY:

- Estimates-in-Chief—*
 - Home Secretary—
 - Charitable Institutions and Grants, 946, 949.
 - Mines—
 - Chief Office, 1151.
 - Premier and Chief Secretary—
 - Chief Office, 816.
 - Immigration, 838.
 - Public Works—
 - Buildings, 1059.

WRIGHT, Albert Henry, Esquire (Bulimba)—

- Address in Reply, 159.

BILLS:

- Animals Protection (committee), 1479.
- Main Roads Acts Amendment (2°), 622.
- Primary Products Pools Acts Amendment (2°), 241.
- Workers' Homes Acts Amendment (committee), 646.
- Financial Statement, 699.

SUPPLY:

- Estimates-in-Chief—*
 - Home Secretary—
 - Charitable Institutions and Grants, 950.
 - Health, 957.
 - Miscellaneous Services, 1048.
 - Public Works—
 - Buildings, 1063.