

REGISTER OF TABLED PAPERS

**ALL THREE SESSIONS OF THE
TWENTY-FIRST PARLIAMENT**

May 1918 to August 1920

FIRST SESSION OF THE TWENTY-FIRST PARLIAMENT

28 May 1918

- 1 72 Writs and 67 Oaths of Allegiance
- 2 Commission to Administer Oaths

29 May 1918

- 3 Auditor-General's Report on Balance Sheet of Queensland National Bank as at 31-12-17
- 4 Regulations under Income Tax Act of 1902 – 1915
- 5 Amendment of Clause 18 of the Schedule of Industrial Arbitration Act
- 6 Order in Council under Fish Supply Act 1916
- 7 Despatches Conveying H M Assent to Acts passed During Session of 1917
- 8 Award relating to Surveyors, Labourers and Cooks Employed by Treasury, Lands and Railways
- 9 Award relating to Employees in Railway Refreshment Rooms
- 10 Rules of the Supreme Court as on 5th December 1917
- 11 Statements of Insurance Companies for 1917
- 12 Letter from Chief Justice re: Election Judge for 1918
- 13 Letter from the Clerk re: destruction of Ballot Papers
- 14 Commission to Mr Speaker to Administer Oath

30 May 1918

- 15 Additional Regulation under the Land Act 1910 to 1917
- 16 Regulation under the Closer Settlement Acts 1906 –1917

4 June 1918

- 17 Oath of Allegiance – J G Appel

5 June 1918

- 18 Regulation, dated 9 January 1918, under Slaughtering Act
- 19 Regulation dated 28th February 1918, under Regulation of Sugar Cane Prices Act
- 20 Regulation dated 7th March 1918 under Diseases in Plants Act
- 21 Regulations dated 5th April 1918 under Farm Produce Agents Acts
- 22 Oath of Allegiance - E M Land
- 23 Oath of Allegiance - E T Bell

6 June 1918

- 24 State Iron and Steel Works Bill
- 25 Chillagoe and Etheridge Railways Bill
- 26 Wages Bill
- 27 Valuation of Land Bill
- 28 Popular Initiative and Referendum Bill
- 29 Meatworks Bill
- 30 Wages Bill (Substituted for Rec Copy No. 26)
- 31 State Iron and Steel Works Bill with Governor's Message
- 32 Valuation of Land Bill with Governor's Message
- 33 Popular Initiative and Referendum Bill with Governor's Message
- 34 Chillagoe and Etheridge Railways Bill with Governor's Message

- 35 Meatworks Bill with Governor's Message
36 Petition from certain residents on Enoggera Terror's Creek Railway

11 June 1918

- 37 Land Tax Act Amendment Bill
38 Income Tax Act Amendment Bill
39 Oath of Allegiance W J Wellington
40 Oath of Allegiance J C Petersen
41 Regulations under Election Act of 1915
42 Regulations under Public Curator Act of 1915
43 Regulations dated 23 November 1917 under Workers Compensation Act of 1915
44 Regulation dated 17 January 1918 and Order-in-Council under Workers Compensation Act of 1916
45 Orders in Council under Insurance Act of 1916
46 Second Statement of Receipts and Expenditure by the Public Curator
47 Return to an Order - Statistics of late General Election
48 Return to an Order - Soldiers Proxies
49 Return to an Order - Votes of Soldiers on Overseas Service

12 June 1918

- 50 Stamp Act Amendment Bill
51 Report of the Royal Commission on Railway Administration

13 June 1918

- 52 Succession and Probate Duties Acts Amendment Bill
53 Regulations under Health Acts 1900 to 1917
54 Report of Police Investment Board for 1917

19 June 1918

- 55 Emoluments of Officers instate Fish Industry

25 June 1918

- 56 Annual Report, Net Water and Sewerage Board

26 June 1918

- 57 Report of Under Secretary of Lands, under Closer Settlement Acts 1906 – 1917
58 Report of Under Secretary of Lands under Discharged Soldiers Settlement Act 1917

2 July 1918

- 59 Technical Instruction Act Amendment Bill
60 Technical Instruction Act Amendment Bill with Governor's Message
61 Land Acts Amendment Bill
62 Land Acts Amendment Bill with Governor's Message
63 Land Act Amendment Bill
64 Land Act Amendment Bill with Governor's Message
65 State Produce Agency Act Amendment Bill
66 State Produce Agency Act Amendment Bill with Governor's Message
67 Immigration Agent's Report for 1917
68 Report of Sewerage Works under Construction by Brisbane Boards
69 Succession and Probate Duties Acts Amendment Bill with Governor's Message
70 Stamp Act Amendment Bill with Governor's Message

3 July 1918

- 71 Regulations under Health Acts 1900 to 1917
- 72 By-Laws under Opticians Act of 1917
- 73 Despatch - Assent to Acts passed during Session, 1917

4 July 1918

- 74 Regulation No. 65 dated 14th June 1918 under Slaughtering Acts
- 75 Petition from Share Holders, Brisbane Tramways Co

9 July 1918

- 76 Brisbane Tramways Fares Bill
- 77 Brisbane Tramways Purchase Bill
- 78 Brisbane Tramway Fares Bill with Governor's Message
- 79 Brisbane Tramway Purchase Bill with Governor's Message
- 80 Return to Order - Purchase of Sugar Crop by Commonwealth Government
- 81 Report of Under Secretary of Mines for 1917

10 July 1918

- 82 Stamp Act Amendment Bill - Legislative Council Amendments
- 83 Income Tax Act Amendment Bill - Legislative Council Amendments
- 84 Petition from Brisbane Tramways Company

11 July 1918

- 85 Report of Royal Commission on State Iron and Steel Works
- 86 Appropriation Bill No. 1 with Governor's Message

16 July 1918

- 87 Dingo and Marsupial Destruction Bill
- 88 Dingo and Marsupial Destruction Bill with Governor's Message

17 July 1918

- 89 Land Act Amendment Bill No. 3
- 90 Land Tax Act Amendment Bill
- 91 Regulation dated 11/7/1918 under the Regulation of Sugar-Cane Prices Acts 1915 – 1917

18 July 1918

- 92 Correspondence relating to persons interned without a trial

23 July 1918

- 93 Additional Regulation under the Public Curator Act

24 July 1918

- 94 Patriotic Funds Administration Act Amendment Bill
- 95 Popular Initiative and Referendum Bill - Legislative Council Amendments
- 96 Annual Report of the Benevolent Asylum Dunwich
- 97 Return to Order - Repatriation and Soldier Settlement
- 98 Return to Order - Cattle sold and transferred from State Stations
- 99 Notice from Mr Butler MLA proposed adjournment

100 List of Prosecutions under the Liquor Laws

25 July 1918

101 Return to Order - Details of Polling at General Election

102 Appointments to State Insurance Department

1 August 1918

103 Thirty-fourth Report on the Creation Inscription and Issue of Stock

6 August 1918

104 Additional Regulation under Public Curator Act of 1915

7 August 1918

105 Charters Towers Water Board Act Amendment Bill

106 State Enterprises Bill

107 State Enterprises Bill with Governor's Message

8 August 1918

108 Fish and Oyster Act Amendment Bill

109 Loan Acts Sinking Fund – Auditor-General Report

110 Public Debt reduction Fund – Auditor-General Report

111 Accounts and Financial Affairs of the South Brisbane Report of Gas and Light Co

20 August 1918

112 Estimates in Chief for 1918 – 1919

113 Metropolitan Water Supply and Sewerage Acts Amendment Bill

114 State Produce Agency Act Amendment Bill - Legislative Council Amendments

115 Diamantina Hospital – Report of Visiting Medical Officer

116 Supreme Court Funds Act – Auditor-Generals Report

117 Chief Inspector of Machinery and Scaffolding – Report for 1917 – 1918

118 Tables relating to the Treasurer's Financial Statement

119 Queensland National Bank – Auditor-General's Report

120 Net Water Supply and Sewerage Acts Amendment Bill - Governor's Message

21 August 1918

121 Appendices to Report on South Brisbane Gas and Lighting Co

22 August 1918

122 Additional Regulation under the Land Acts 1910 – 1917

123 Assent to Acts passed during Session 1917 – Despatch conveying

124 Mining Machinery Advances Act – Return

27 August 1918

125 Poisons Regulations for 1918

126 Government Analyst and Chief Inspector of Explosives – Report for 1917 – 1918

127 Public Works Commission – Report on Branch Line, Brooloo to Kenilworth

128 Expenses of Premier and Retinue during his tour of the States since Christmas

28 August 1918

- 129 Wages Bill – Legislative Council Amendments

29 August 1918

- 130 Meatworks Bill – Legislative Council Amendments

30 August 1918

- 131 Addendum to Report by Mr W H Austen on the South Brisbane Gas and Light Company
132 Jubilee Sanitarium, Dalby - Annual Report 1917 – 1918
133 Chief Protector of Aborigines – Annual Report for 1917
134 Letter from Premier to Prime Minister of New Zealand re: Arbitration in Northern Railway Strike
135 Memo from Auditor-General re: Reports to Chief Secretary

3 September 1918

- 136 Insurance Act of 1916 – Additional Regulation
137 Award as of 9th August re: certain railway employees

4 September 1918

- 138 Technical Instruction Act Amendment Bill - Legislative Council Amendments
139 Commissioner of Police Report for 1917- 1918

5 September 1918

- 140 Insurance Act Amendment Bill
141 Insurance Act Amendment Bill with Governor's Message
142 Local Works Loans Acts Amendment Bill
143 Infant Life Protection Act Amendment Bill
144 Infant Life Protection Act Amendment Bill With Governor's Message
145 Stock Bill
146 Stock Bill with Governor's Message
147 Dingo and Marsupial Destruction Bill – Legislative Council Amendments
148 Red Flag incident at Darra – Police Report
149 Report by Mr C E Deshon on Mr Edwards Water Conservation Scheme

6 September 1918

- 150 Petition from Ipswich City Council Re: Metropolitan Water Supply and Sewerage Acts Amendment Bill

10 September 1918

- 151 Report of Inspector of Hospitals for the Insane for 1917
152 Commissioner of Taxes – Sixteenth Annual Report on Income Tax

11 September 1918

- 153 Trades and Labour Hall Land Grant Bill
154 Succession and Probate Duties Acts Amendment Bill - Legislative Council Amendments
155 Trades and Labour Hall Land Grant Bill with Governor's Message

12 September 1918

- 156 Industrial Arbitration Act Amendment Bill
- 157 State Children Department Annual Report of Director

17 September 1918

- 158 Land Act Amendment Bill No. 5 - Legislative Council Amendments
- 159 Report of the Secretary for Public Instruction
- 160 University of Queensland Eighth Annual Report
- 161 Statute of the University of Queensland
- 162 Report – Government Savings Bank Commissioner
- 163 Report Public Works Department
- 164 Report Engineer Harbours and Rivers
- 165 Report – Marine Department
- 166 Statement of Accounts Savings Bank Commissioner

18 September 1918

- 167 Land Acts Assent Bill - Legislative Councils Amendments
- 168 Third Annual Report of the Commissioner of Taxes Land Taxes
- 169 Annual Report of the Department of Public Lands

19 September 1918

- 170 Report Director of Labour

26 September 1918

- 171 Constitution Act Amendment Bill
- 172 Agent General of Queensland Report for 1917

1 October 1918

- 173 Return to Order - Fees paid to Barristers and Solicitors
- 174 Report of the Commissioner for Railways for 1917- 1918
- 175 Letter from Acting Prime Minister re: Conscription of Italians
- 176 Return to Order - Mr Harvey's Fruit Fly Trap and Loure – correspondence

2 October 1918

- 177 Auditor-General's Report on Public Accounts 1917- 1918

3 October 1918

- 178 Report of Royal Commission on Proposed Extension Woodford to Peachester

4 October 1918

- 179 Government Central Sugar Mills Annual Report

8 October 1918

- 180 State Government Insurance Office Second Annual Report

9 October 1918

- 181 Dairy Produce Bill
- 182 Stock Foods Bill
- 183 Insurance Act Amendment Bill - Legislative Council Amendment

- 184 State Enterprises Bill – Legislative Council Amendments
185 Land Tax Act of 1915 – Regulations under

10 October 1918

- 186 Health Acts 1900 – 1917 – Regulations dated 28 June 1918
187 Rules of the Supreme Court as of 8th Oct 1918
188 Return to Order - Particulars of Trust Funds
189 Dairy Produce Bill with Governor's Message

11 October 1918

- 190 Report of Comptroller – General of Prisons
191 Regulations under Land Tax Act

15 October 1918

- 192 Sixth report of Public Service Superannuation Board

16 October 1918

- 193 Report of Royal Commission on proposed line Mulgowie to Thornton
194 Report of Commissioner on proposed Railway from Many Peaks to Mew
Cannindah
195 Supplementary Estimates 1918 – 1917
196 Supplementary Estimates 1917 – 1918
197 Correspondence re: Conscription of Italians
198 Loan Bill
199 Loan Bill with Governor's Message
200 Plan, Section and Book of Reference Many Peaks – New Cannindah Railway

17 October 1918

- 201 Harbours Bill
202 Harbours Bill with Governor's Message
203 Appropriation Bill No. 3
209 Friendly Societies and Buildings – Registrar's Thirty-third Report
210 Game Bill
211 Workers' Compensation Act Amendment Bill with Governor's Message

18 October 1918

- 204 Workers Compensation Act Amendment Bill
205 Report of Commissioner for Railways on Haughton Valley Loop Line
206 Report of Railways on Yarraman – Nanango Extension
207 Plan, Section and Book of Reference Nanango Extension
208 Plan, Section and Book of Reference – Haughton River Loop Line

22 October 1918

- 212 Elections Act Amendment Bill
213 Auditor-General's Report on State Industrial Enterprises
214 Bureau of Sugar Experiment Stations 18th Annual Report

24 October 1918

- 215 Central Sugar Mills Auditor-Generals Report on Accounts
216 Return of all Schools in operation as at 1 July 1918
217 Chillagoe and Etheridge Railways Bill - Legislative Council Amendment

6 November 1918

218 Absent Soldiers Voting Bill - Legislative Council Amendments

7 November 1918

219 Metropolitan and Ipswich Water Supply and Sewerage Acts
Amendment Bill 1918

SECOND SESSION OF THE TWENTY-FIRST PARLIAMENT

5 August 1919

- 1 Report on Balance Sheet of Queensland National Bank to 31 Dec 1918
- 2 Report on Public Debt Reduction Fund 1918 – 1919
- 3 Report on Loan Acts Sinking Fund 1918 – 1919
- 4 Report on Cost and Circulation of Hansard 1918 – 1919
- 5 Despatches conveying Assent to Acts passed during Session 1918
- 6 Regulations under Fish Supply Act and State Enterprises Act
- 7 Regulations under Public Service Acts 1896 – 1901
- 8 Regulations under Public Service Acts 1896 – 1901
- 9 Report of Jimbour Estate Commission
- 10 Report of Public Works Commission on proposed Line from Peeramon to Boonjee
- 11 Report of Witts on proposed Maryborough Deviation
- 12 Report of Witts on proposed line from Mt Larcom to Bracewell
- 13 Report of Witts on proposed Tramway from Soldiers Settlement at Pikedale to Main Southern Line
- 14 Report of Royal Commission on classification of Officers of Queensland Government Savings Bank
- 15 Report of Royal Commission on Classification of Officers of the Public Service
- 16 Annual Report of the Under Secretary for Mines 1918
- 17 Additional Regulations under Land Acts 1910 – 1918 Closer Settlement Acts 1906 – 1917 and Discharged Soldiers Settlement Act
- 18 Report on Net Water Supply and Sewerage Supply
- 19 Amendments of Rules of Court under Industrial Arbitration Act
- 20 Regulations under Income Tax Acts 1902 – 1918
- 21 Regulations under Rights in Water and Water Conservation and Utilization Acts 1910 – 1915
- 22 Order in Council amending Schedules 2 and 3 of the Gas Act of 1916
- 23 Regulation under Slaughtering Act of 1898
- 24 Regulation under Brands Act of 1915
- 25 Annual Report of the Department of Agriculture and Stock
- 26 Regulations under Succession and Probate Duties Acts of 1892 – 1918
- 27 Regulations under Stamp Acts 1894 – 1918
- 28 Additional Regulation under Workers Compensation Act of 1916
- 29 Rules of the Supreme Court as of Thursday 5th December 1918
- 30 Additional Regulation under Workers Compensation Act
- 31 Public Curator Balance Sheet for 1918
- 32 Orders in Council under Workers Compensation Act of 1916
- 33 Additional Regulations under Workers Compensation Act of 1916
- 34 Amended Regulations under Public Service Superannuation Act of 1912
- 35 Additional Regulations under Workers Compensation Act of 1916
- 36 Additional Regulations under Stamp Acts 1894 – 1918
- 37 First Actuarial Report of Public Service Superannuation Board
- 38 Rule of Court as of Friday 6th June 1919
- 39 Report on Tram – Train Collision at Rockhampton
- 50 Panel of Temporary Chairman

6 August 1919

- 40 Appropriation Bill No. 1
- 41 Statistics of the State of Queensland
- 42 Regulations under State Children Acts 1911 – 1918
- 43 Regulations under Health Acts 1900 – 1917

- 44 Regulations under Health Acts 1900 – 1917
- 45 Report of Police Investment Board for 1918

12 August 1919

- 46 35th Report on the Creation, Inscription and Issue of Stock

13 August 1919

- 47 Annual Report of the Director, State Children Department
- 48 Order in Council under Workers Compensation Acts 1916 - 1918

14 August 1919

- 49 Auditor-General's Report on Balance Sheet of Queensland National Bank as at 30 June 1919

19 August 1919

- 51 Seaforth Repurchased Estate Bill
- 52 Return of Employees - State Fishery Business
- 53 Seaforth Repurchased Estate Bill with Governor's Message

20 August 1919

- 54 Report of Inspector of Hospitals for the Insane
- 55 Auditor-Generals Report on Supreme Court Funds Act

26 August 1919

- 56 Popular Initiative and Referendums Bill
- 57 Brisbane Tramway Fares Bill
- 58 Brisbane Tramways Purchase Bill
- 59 Immigration Agents Report for 1918
- 60 Report of Public Works Commission on proposed line from Dunwinnie to St George
- 61 Regulations 68-69 and 70 under State Slaughtering Acts of 1898
- 62 Resumptions in Atherton and Tolga Districts

27 August 1919

- 63 Succession Act of 1906 Declaratory Bill
- 64 Constitution Act Amendment Bill
- 65 Unemployed Workers Bill
- 66 Popular Initiative and Referendum Bill with Governor's Message
- 67 Brisbane Tramway Fares Bill
- 68 Brisbane Tramway Purchase Bill
- 69 Elections Act Amendment Bill
- 70 Workers Homes Bill

28 August 1919

- 71 State Butcheries in Queensland

29 August 1919

- 72 Elections Act Amendment Bill with Governor's Message
- 73 Workers Homes Bill with Governor's Message
- 74 Unemployed Workers Bill with Governor's Message

2 September 1919

- 75 Co-operative Agricultural Production and Advances to Settlers Act Amendment Bill
- 76 Stock Foods Bill
- 77 Report of Under Secretary for Lands under the Discharged Soldiers Settlement Act of 1917
- 78 Report of Under Secretary for Lands under the Closer Settlement Acts
- 79 Report of Commission on Dunwich Inquiry

3 September 1919

- 81 List of Employees retired from Railway Department

4 September 1919

- 80 Dairy Produce Bill - Legislative Council Amendments
- 82 Report of Chief Inspector of Machinery and Scaffolding
- 83 Rule of Court as of Monday 25th August 1919

16 September 1919

- 84 Report of Agent General for Queensland for 1918
- 85 Regulations dated 1 Sept 1919, under Public Curator Act
- 86 Order in Council dated 11 Sept 1919 Amending Schedule 1, Clause 13 (2) of the Insurance Act of 1919
- 87 Regulation under Workers Compensation Act of 1916

17 September 1919

- 88 Return under the Mining Machinery Advances Act

18 September 1919

- 89 Appointees to Shires and Municipal Councils

19 September 1919

- 90 Seventeenth Annual Report of Commissioner of Taxes on Income Tax
- 91 Fourth Annual Report of Commissioner of Taxes on Land Tax

23 September 1919

- 92 Brisbane Tramway Purchase Bill – Legislative Council Amendments
- 93 Third Annual Report of State Government Insurance Office

30 September 1919

- 94 Auditor-Generals Report on Public Accounts
- 95 Thirty-fourth Report of Registrar of Friendly Societies and Building Societies
- 96 Report of Commissioner for State Enterprises for 1915 – 1919
- 97 Report of Commissioner of Queensland Government Savings Bank for 1918 1919
- 98 Statements of Accounts of Government Savings Bank for 1918 – 1919

1 October 1919

- 99 Ninth Annual Report of the University of Queensland for 1918

3 October 1919

- 100 Queensland Government Savings Bank Act Amendment Bill
- 101 Constitution Act Amendment Bill No. 2
- 102 Report of Commissioner for Police for 1918 – 1919
- 103 Report of Commissioner for Railways for 1918 – 1919

7 October 1919

- 104 Report of Royal Commission on Townsville Distribution
- 105 Report of Commission of Inquiry into the loss of Q G S “Llewellyn”
- 106 Report of Government Analyst and Chief Inspector of Explosives
- 107 Report of Engineer for Harbours and Rivers

10 October 1919

- 108 Appropriation Bill No 2
- 109 Appropriation Bill No. 2 with Governor’s Message
- 110 Instructions to Returning Officers in conducting Elections

14 October 1919

- 111 Co-operative Agricultural Production Bill - Legislative Council Amendments
- 112 Statute of the University of Queensland
- 113 Influenza Epidemic – Return to Order

15 October 1919

- 114 Workers Homes Bill - Legislative Council Amendments
- 115 Land Acts Amendment Bill

16 October 1919

- 116 Factories and Shops Acts Amendment Bill
- 117 Profiteering Presentation Bill
- 118 Report of Auditor-General on State Enterprises
- 119 Factories and Shops Acts Amendment Bill with Governor’s Message
- 120 Profiteering Prevention Bill with Governor’s Message

22 October 1919

- 121 Fire Brigades Bill
- 122 Jimbour Selections Bill
- 123 Fire Brigades Bill copy with Governor’s Message
- 124 Jimbour Selections Bill with Governor’s Message
- 125 Queensland Government Gazette notifying Cabinet changes
- 126 Government Employees outside the Provisions of the Public Service Acts – Return to an Order
- 127 Gas Regulations for 1919
- 128 Annual Report of Department of Public Lands

23 October 1919

- 129 Port Dues Revision Act Amendment Bill
- 130 Queensland National Bank Limited Agreement Act Amendment Bill
- 131 Port Dues Revision Act Amendment Bill Copy with Governor’s Message
- 132 Particulars of Land Purchased and Leased by the Government
- 133 Seventh Report of Public Service Superannuation Fund
- 134 Statements of Insurance Companies

24 October 1919

- 135 Award relating to Employees of the Minister for Lands
- 136 Report of Royal Commission on proposed Gulf Railway

28 October 1919

- 137 Liquor Act Amendment Bill
- 138 Queensland Government Savings Bank Act Amendment Bill – Legislative Council Amendments
- 139 Annual Report of Commissioner for Public Health
- 140 Newspapers Advertising Contracts – Return to an Order
- 141 Liquor Act Amendment Bill with Governor's Message

29 October 1919

- 142 Fair Rents Bill
- 143 Fair Rents Bill with Governor's Message
- 144 Forty-third Report of Secretary for Public Instruction
- 145 Report of the Marine Department for 1918 – 1919

30 October 1919

- 146 Main Roads Bill
- 147 Stock Foods Bill – Legislative Council Amendments
- 148 Main Roads Bill with Governor's Message
- 149 Auditor-Generals Report on accounts of Central Sugar Bill

31 October 1919

- 150 Governor's Salary Act Amendment Bill
- 151 Daraji Railway Bridge Bill
- 152 Officials in Parliament Act Amendment Bill
- 153 Governor's Salary Act Amendment Bill with Governor's Message
- 154 Daraji Railway Bridge Bill with Governor's Message
- 155 Officials in Parliament Act Amendment Bill with Governor's Message
- 156 Treasury Employees

4 November 1919

- 157 Industrial and Provident Societies Bill
- 158 Popular Initiative and Referendum Bill - Legislative Council Amendments
- 159 Regulations dated 30-10-19, under Electric Light and Power Act
- 160 Additional Regulations, dated 25-10-19, under Workers Compensation Act
- 161 Order in Council under Workers compensation Act

5 November 1919

- 162 Appropriation Bill No. 5
- 163 Report on Government Central Sugar Mills

6 November 1919

- 164 Mining Acts Amendment Bill
- 165 Report of the Department of Public Works for 1918- 1919
- 166 Report of the Director of Labour and Chief Inspector of Factories and Shops
- 167 Annual Report of the Department of Agriculture and Stock
- 168 19th Annual Report of the Bureau of Sugar Experiment Stations
- 169 Prisoners Released in Queensland since 1 Jan 1914

7 November 1919

- 170 Public Service Acts Amendment Bill
- 171 Public Service Acts Amendment Bill with Governor's Message
- 172 Discharged Soldiers Settlement Act Amendment Bill
- 173 Discharged Soldiers Settlement Act Amendment Bill with Governor's Message
- 174 Report of Royal Commission on Railways for Northern Burnett

6 January 1920

- 175 Oath of Allegiance I Dickson and Oath of Office C A Bernays
- 176 Writs for election Members Leichhardt and Maranoa Districts
- 177 Oaths of Allegiance – I A Foley and I A Spencer
- 178 Report operations Sub-departments of Aboriginals Prisons Government Sanatorium, Dunwich – Benevolent Asylum and Institution for Inebriates – Relief Diamantina Hospital, Jubilee
- 179 Return of all Schools on 1 July 1919
- 180 Government Gazette dated 23 December 1919 Goods and Live Stock Traffic in Queensland Railway
- 181 Government Gazette dated 23 December 1919 By-Law relative to Conveyance of Passengers, Livestock and goods by passenger train
- 182 Award for Employees of the Commissioner for Railways
- 183 Report of Public Works Commission on Proposal to remove Locomotive Depot from Toowoomba to site near Willowburn
- 184 Report of Public Works Commission on Proposal to construct the Dirrambandi Extension distance ten miles from Dirrambandi including bridge over Balonne River
- 185 Report of Public Works Commission on Proposal Construct Tramway from Iron Mines at Mt Biggenden to some port on Gandah Line distance 5 miles
- 186 Report of Public Works Commission - question continuing Construction of railway from Goondoon to Kalliwa Creek for the whole distance of 30 miles 60 chains
- 187 Report of Public Service Board for years 1917 and 1918
- 188 Act passed during Session on 1919 – Dispatch
- 189 Tables relating to Treasurers Financial Statement for Year 1919 – 1920
- 190 Rules of Supreme Court as of 8th December 1919
- 191 Estimates in Chief 1919 – 1920

8 January 1920

- 192 Regulations under the Lands Acts 1910 to 1918 the Closer Settlements Acts 1906 and 1917 and Jimbour Stations Act 1919

13 January 1920

- 193 Overhaul of Railway Engines in Central Division – Statement
- 194 Amount paid to and Services rendered by Hon. R Bedford - Return to an Order
- 195 Writ for Election Member Barcoo District
- 196 Affirmation of Allegiance F W Bulcock – Barcoo
- 199 Speakers Commission from His Excellency the Governor (Speaker Hon. W Bartram)

14 January 1920

- 197 Statements of Insurance Companies
- 198 Appropriation Bill No. 4
- 200 Regulation dated 8 Jan 1920 – Diseases in Plants Act of 1916

20 January 1920

- 201 Bill to amend Sections 43,109 and Schedule 2 of the Land Act of 1910
- 202 Income Tax Act Amendment Bill
- 203 Regulations dated 15th January 1920 under the Stock Foods Act of 1919
- 204 Fees paid to Barristers and Solicitors - Return to Order

21 January 1920

- 205 Second Class Fares Ipswich – Brisbane - Return to an Order

22 January 1920

- 206 Mary Valley Railway from Brooloo to Kenilworth Proposed Extension Report of Commissioner of Railways dated 14 January 1920
- 207 Boyne Valley Railway from Many Peaks to Northern End of approved line – Report - Commissioner of Railways dated 14th January 1920
- 208 Proposed railway from Monto and Rannes to open up the Callide Valley and Prairie Land – Report Commissioner of Railways dated 14 January 1920
- 209 Proposed Branch Railway from Garnett to Owens Creek and Prairie Land – Report Commissioner of Railways Dated 14th January 1920
- 210 Proposed line towards Burketown from Dobbyn to Myally Creek and Prairie Land – Report Commissioner of Railways dated 14th January 1920
- 211 Proposed Branch Railway from Peeramon towards Boonjee and Prairie Land – Report - Commissioner of Railways dated 14th January 1920
- 212 Proposed railway from Monto to Rannes to open up the Calide Valley and Prairie Lands Plan, Section and Book of Reference
- 213 Proposed line towards Burketown from Dobblyn to Myaly Creek and Prairie Land Plan Section and Book of Reference
- 214 Proposed Branch Railway from Peeramon towards Boonjee and Prairie Lands – Plan, Section and Book of Reference
- 215 Proposed Branch Railway from Garnett to Owens Creek and Prairie Lands – Plan, Section and Book of Reference
- 216 Boyne Valley Railway from Many Peaks to Northern end of approved line - Plan, Section and Book of Reference
- 217 Mary Valley Railway from Brooloo to Kenilworth Proposed extension and Prairie Lands - Plan, Section and Book of Reference

27 January 1920

- 218 Harbour Board Act Amendment Bill

30 January 1920

- 219 Bill to make provision for the leasing and occupation of the Brisbane Exhibition Lands

5 February 1920

- 220 Fair Rents Bill as amended

6 February 1920

- 221 Land Tax Act Amendment Bill

17 February 1920

- 232 Liquor Act Amendment Bill as amended

17 February 1920

222 Income Tax Act Amend Bill

18 February 1920

223 Act passed during Session of 1919 – 1920 Assent
224 Appointment of the Hon. William Lennon as Lt. Governor - Dispatch
225 Supplementary Estimates 1918 – 1919
226 Income Tax Acts 1902 – 1918 Regulation

19 February 1920

227 Profiteering Protection Bill
228 Vital Statistics 1916 to 1918 No. 57 – 58 – 59
229 Papers concerning purchase through the Agent – General's Office London of Carbide, Sponge cloths and Cotton Waste

20 February 1920

230 Gas Regulations of 1920 dated 19th Feb 1920
231 Electric Light and Power Act 1896 Regulation

THIRD SESSION OF THE TWENTY-FIRST PARLIAMENT

18 August 1920

- 1 Writ Electoral district of Herbert
- 2 Oath of Allegiance - Percy Pease
- 3 Opening speech of the Lieutenant Governor
- 4 Report on Public Debt reduction fund 1919 – 1920
- 5 Report on Loan Acts Sinking Fund 1919 – 1920
- 6 Despatches conveying Assent to Acts passed During Session 1919 – 1920
- 7 Despatches respecting permission to Messrs T J Ryan, Hunter, Hardacre and Lennon to retain the Title of Honourable
- 8 Proclamations and Regulations under Profiteering Prevention Act of 1920
- 9 Report of Public Works Commission on proposed line from Archer to Moonmea
- 10 Report of Metropolitan Water Supply and Sewerage Board For year ended 31-12-19
- 11 Ministerial Statement and Government Gazette containing Notification of changes
- 12 Report of Police Investment Board for year ended 31st December 1919
- 13 Regulations under the Health Act 1900 to 1917 1st April 1920
- 14 Regulations under the Health Act 1900 to 1917 11 March 1920
- 15 Statistic of the State of Queensland for the year 1918
- 16 Regulations under the Workers Compensation Acts 1916 to 1918 dated 26th February 1920
- 17 Public Curator Balance Sheet for the year 1919
- 18 Order-in-Council under the Insurance Act of 1916 Dated 7th May 1920
- 19 Order-in-Council under the Workers Compensation Acts 1916 to 1918 dated 23 April 1920 and 25 June 1920
- 20 Alteration of Regulation under the Public Curator Act of 1915
- 21 Regulation under the Industrial and Provident Societies Act of 1920
- 22 Copies of correspondence between the Commonwealth and State Governments in regard to the Agreement for the Purchase of raw sugar, 1920 – 1 and 2

19 August 1920

- 23 Appropriation Bill No. 1
- 24 Regulations under the Income Tax Acts 1902 to 1920
- 25 Regulations under the Navigation Acts 1976 and 1911
- 26 Regulation under Pure Seeds Act
- 27 Liquor Act Amendment Bill No. 2