

Votes

New South Wales

No. 1

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTY-FIRST PARLIAMENT

WEDNESDAY, 26 MAY, 1965

1. OPENING OF PARLIAMENT:—The House met at Twelve o'clock at Noon, pursuant to a Proclamation of His Excellency the Governor, bearing date the nineteenth day of May, 1965, of which a copy was read by Allan Pickering, Esquire, C.B.E., M.Ec., Clerk of the Legislative Assembly, as follows:—

<p>"NEW SOUTH WALES "TO WIT. "(L.S.) "E. W. WOODWARD, "Governor.</p>	}	<p>By His Excellency Sir ERIC WINSLOW WOODWARD, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Knight Commander of the Royal Victorian Order, Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Knight of the Most Venerable Order of St. John of Jerusalem, Lieutenant-General on the Retired List of the Australian Military Forces, Governor of the State of New South Wales and its Dependencies, in the Commonwealth of Australia.</p>
--	---	---

"IN pursuance of the power and authority vested in me as Governor of the State of New South Wales by virtue of an Act passed in the second year of the reign of His late Majesty King Edward the Seventh, being 'an Act to consolidate the Acts relating to the Constitution,' I do hereby proclaim that a Session of the Legislative Council and Legislative Assembly for the State of New South Wales for the despatch of business shall commence and be holden on Wednesday, the twenty-sixth day of May, 1965, at 12 o'clock noon, in the buildings known as the Legislative Council Chambers, in Macquarie Street, in the City of Sydney; and Members of the said Legislative Council and Legislative Assembly, respectively, are hereby required to give their attendance at the said time and place accordingly.

"Given under my Hand and Seal, at Sydney, this nineteenth day of May, in the year of Our Lord one thousand nine hundred and sixty-five and in the fourteenth year of Her Majesty's Reign.

"By His Excellency's Command,

"R. W. ASKIN.

"GOD SAVE THE QUEEN!"

26 May, 1965

2. WRITS OF ELECTION:—The Clerk announced that he had received, through the Honourable the Chief Secretary, a correct list, without any omission, certified by His Excellency the Governor, of the names of the several persons returned for the Electoral Districts set against such names, respectively, at the General Election of Members to serve in the Legislative Assembly of New South Wales, which was held on the 1st day of May, 1965, and further certifying that the several Writs of Election, being ninety-four in number, were duly returned before the day on which they were legally returnable:—

Names of Members returned.	Electoral Districts for which returned.
Askin, Robin William	Collaroy.
Bannon, Brian Joseph	Rockdale.
Beale, Jack Gordon	South Coast.
Booth, Kenneth George	Kurri Kurri.
Bowen, Lionel Frost	Randwick.
Brain, George William	Willoughby.
Brewer, Ronald Alfred St. Clair	Goulburn.
Brown, James Hill	Raleigh.
Bruxner, James Caird	Tenterfield.
Cahill, Thomas James	Cook's River.
Chaffey, William Adolphus	Tamworth.
Clough, James Arthur	Eastwood.
Coady, Reginald Francis John	Drummoyne.
Coates, Harold George	Hartley.
Cohen, Morton Barnett	Bligh.
Cox, Peter Francis	Auburn.
Crabtree, William Frederick	Kogarah.
Crawford, Geoffrey Robertson	Barwon.
Cross, Douglas Donald	Georges River.
Cutler, Charles Benjamin	Orange.
Dalton, Thomas William	Sutherland.
Darby, Evelyn Douglas	Manly.
Deane, Bernard Sydney Llewellyn	Hawkesbury.
Downing, Francis George	Ryde.
Doyle, Keith Ralph	Vaucluse.
Dunbier, Rowland Albert	Nepean.
Duncan, Robert Bruce	Lismore.
Durick, Vincent Patrick	Lakemba.
Earl, Clarence Joseph	Bass Hill.
Ellis, Kevin	Coogee.
Ferguson, Laurie John	Fairfield.
Fife, Wallace Clyde	Wagga Wagga.
Flaherty, James Patrick	Granville.
Fowles, Howard Thomas	Illawarra.
Freudenstein, George Francis	Young.
Grassby, Albert Jaime	Murrumbidgee.
Green, Frederick	Redfern.
Griffith, Ian Ross	Cronulla.
Hawkins, Francis Harold	Newcastle.
Healey, Richard Owen	Wakehurst.
Heffron, Robert James	Maroubra.
Hills, Patrick Darcy	Phillip.
Hough, Michael William	Wollongong-Kembla.
Hughes, Davis	Armidale.
Humphries, Edward Harris	Gosford.
Hunter, David Benjamin	Ashfield-Croydon.
Jackett, John Gordon Thorne	Burwood.
Jackson, Rex Frederick	Bulli.
Jago, Arnold Henry	Gordon.
Jensen, Henry Frederick	Wyong.
Johnstone, Lewis Albert	Cobar.
Jones, Samuel Barry	Waratah.
Jordan, Leslie Charles	Oxley.
Kearns, Nicholas Joseph	Bankstown.
Kelly, Christopher Augustus	Bathurst.
Kelly, Robert Joseph	East Hills.
Landa, Abram	Bondi.
Lawson, Joseph Alexander	Murray.
Lewis, Thomas Lancelot	Wollondilly.
McCartney, Robert Arthur	Hamilton.

26 May, 1965

Names of Members returned.	Electoral Districts for which returned.
McCaw, Kenneth Malcolm	Lane Cove.
McMahon, John Michael Alfred	Balmain.
Mackie, Gordon Charlton	Albury.
Maddison, John Clarkson	Hornsby.
Mahoney, Daniel John	Parramatta.
Mallam, Heathcote Clifford	Dulwich Hill.
Mannix, Norman John	Liverpool.
Manyweathers, Richmond William	Casino.
Mason, John Marsden	Dubbo.
Mauger, Stephen George	Monaro.
Mead, Thomas Francis	Hurstville.
Morris, Milton Arthur	Maitland.
Morton, Philip Henry	Mosman.
Murphy, Thomas Patrick	Concord.
Neilly, George Henry	Cessnock.
Nott, Leo Mervyn	Mudgee.
O'Keefe, Frank Lionel	Upper Hunter.
Punch, Leon Ashton	Gloucester.
Quinn, Ernest Neville	Wentworthville.
Renshaw, John Brophy	Castlereagh.
Ruddock, Maxwell Stanley	The Hills.
Ryan, Phillip Norman	Marrickville.
Sheahan, William Francis	Burrinjuck.
Simpson, James Brunton	Lake Macquarie.
Sloss, Albert Ross	King.
Southee, James Bernard	Blacktown.
Stephens, Stanley Tunstall	Byron.
Stewart, John Julius Thomas	Kahibah.
Stewart, Kevin James	Canterbury.
Taylor, James Hugh	Temora.
Waddy, John Lloyd	Kirribilli.
Wattison, William Ernest	Sturt.
Weiley, William Robert	Clarence.
Willis, Eric Archibald	Earlwood.

3. MESSAGE FROM THE COMMISSIONERS:—The Usher of the Black Rod being admitted, delivered a Message, that “The Commissioners request the immediate attendance of this Honourable House in the Legislative Council Chamber, to hear the Commission for Opening of Parliament read.”

The House went, and the Members of both Houses being seated at the request of the President, on behalf of the Commissioners,—

The President said,—

“Honourable Members of the Legislative Council,
“and Members of the Legislative Assembly,—

“His Excellency the Governor has been pleased to cause a Commission “to be issued under the Public Seal of the State, constituting us Commissioners “to do on behalf of Her Majesty, all things necessary to be done in the name of “Her Majesty, or in the name of His Excellency the Governor of the State in “and about the opening and holding of this Parliament, to deliver a Message to “the Legislative Assembly, and to do all such other things as may be specially “necessary to enable Parliament to perform acts which admit of no delay, as “will more fully appear by the Commission itself, which must now be read.”

Whereupon the Commission was read by the Clerk of the Parliaments, as follows:—

*“Elizabeth the Second, by the Grace of God of the United Kingdom, Australia
“and Her other Realms and Territories Queen. Head of the Commonwealth,
“Defender of the Faith.*

“To all to whom these presents shall come,—

“Greeting:

“Whereas by Proclamation made on the nineteenth day of May, 1965, His “Excellency Sir ERIC WINSLOW WOODWARD, Knight Commander of Our Most “Distinguished Order of Saint Michael and Saint George, Knight Commander “of Our Royal Victorian Order, Companion of Our Most Honourable Order of “the Bath, Commander of Our Most Excellent Order of the British Empire, “Companion of Our Distinguished Service Order, Knight of the Most Venerable

26 May, 1965

"Order of St. John of Jerusalem, Lieutenant-General on the Retired List of the Australian Military Forces, Our Governor of Our State of New South Wales and its Dependencies, in the Commonwealth of Australia, did, in pursuance of the power and authority vested in him as Governor of Our said State by virtue of an Act passed in the second year of the reign of His late Majesty King Edward the Seventh being 'an Act to consolidate the Acts relating to the Constitution,' proclaim that a Session of the Legislative Council and Legislative Assembly for the said State should commence and be holden on Wednesday, the twenty-sixth day of May, 1965, at the time and place mentioned in the said Proclamation: AND WHEREAS, for certain causes, our said Governor cannot conveniently be present in person at the opening of the said Session of the Legislative Council and Legislative Assembly of Our said State: NOW KNOW YE, that We, trusting in the discretion, fidelity and care of Our trusty and well-beloved the Honourable WILLIAM EDWARD DICKSON, President of the said Legislative Council, the Honourable ARTHUR DALGETY BRIDGES, Minister for Child Welfare, Minister for Social Welfare, Advisory Minister for Transport and Vice-President of the Executive Council, and the Honourable ERNEST GERARD WRIGHT, Chairman of Committees, Members of the Legislative Council, do, with the advice of Our Executive Council of Our said State, give and grant by the tenor of these presents unto the said WILLIAM EDWARD DICKSON, ARTHUR DALGETY BRIDGES and ERNEST GERARD WRIGHT, or any two of them, full power in Our name to open and hold the said Session of the said Legislative Council and Legislative Assembly on the said twenty-sixth day of May, 1965, or subsequent day, or in the name of Our Governor of Our said State in and about the opening and holding of the said Parliament, to deliver messages to the Legislative Council and to the Legislative Assembly, and to do all such things as may be specially necessary to enable Parliament or the said Legislative Council or the said Legislative Assembly to perform acts which admit of no delay: Commanding also by the tenor of these presents all whom it concerns to meet in the said Parliament, that to the said WILLIAM EDWARD DICKSON, ARTHUR DALGETY BRIDGES and ERNEST GERARD WRIGHT, or any two of them, they diligently attend in the premises in the form aforesaid.

"In Testimony Whereof, We have caused these Our Letters to be made Patent, and the Public Seal of Our said State to be hercunto affixed.

"Witness Our Trusty and Well-beloved Sir ERIC WINSLOW WOODWARD, Knight Commander of Our Most Distinguished Order of Saint Michael and Saint George, Knight Commander of Our Royal Victorian Order, Companion of Our Most Honourable Order of the Bath, Commander of Our Most Excellent Order of the British Empire, Companion of Our Distinguished Service Order, Knight of the Most Venerable Order of St. John of Jerusalem, Lieutenant-General on the Retired List of Our Australian Military Forces, Our Governor of Our State of New South Wales and its Dependencies, in the Commonwealth of Australia, at Sydney, in Our said State, this twenty-fifth day of May, in the year of Our Lord one thousand nine hundred and sixty-five and in the fourteenth year of Our Reign.

"E. W. WOODWARD,

Governor.

"By His Excellency's Command,

"R. W. ASKIN."

The President then said,—

"Members of the Legislative Assembly,—

"We have it in command from the Governor to let you know that, it being necessary that a Speaker of the Legislative Assembly be chosen, it is His Excellency's pleasure that you, Members of the Legislative Assembly, repair to your Chamber, and there, after Members shall have been sworn, proceed to the election of one of your number to be your Speaker."

And being returned,—

4. COMMISSION TO ADMINISTER THE OATH OF ALLEGIANCE:—The Clerk informed the House that he had received, through the office of the Premier, the following Commission:—

"By His Excellency Sir ERIC WINSLOW WOODWARD, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Knight Commander of the Royal Victorian Order, Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order

26 May, 1965

*"of the British Empire, Companion of the Distinguished Service Order,
"Knight of the Most Venerable Order of St. John of Jerusalem, Lieutenant-
"General on the Retired List of the Australian Military Forces, Governor
"of the State of New South Wales and its Dependencies, in the Common-
"wealth of Australia.*

"To all to whom these presents shall come,—

"Greeting:

"In pursuance of the authority in me vested in that behalf, I, Lieutenant-
"General Sir ERIC WINSLOW WOODWARD, as Governor of the State of New
"South Wales, do, with the advice of the Executive Council thereof, hereby
"authorise the Honourable ROBIN WILLIAM ASKIN, M.L.A., Premier and
"Treasurer, the Honourable CHARLES BENJAMIN CUTLER, E.D., M.L.A.,
"Deputy Premier, Minister for Education and Minister for Science, and the
"Honourable ERIC ARCHIBALD WILLIS, B.A., M.L.A., Minister for Labour and
"Industry, Chief Secretary and Minister for Tourist Activities, or any one or
"more of them, to administer to all or any Members or Member of the Legis-
"lative Assembly of the said State the Oath or Affirmation of Allegiance to Her
"Majesty the Queen, required by law to be taken or made and subscribed by
"every such Member before he shall be permitted to sit or vote in the said
"Legislative Assembly.

"Given under my hand and the Public Seal of the State, at Sydney, in the
"State of New South Wales aforesaid, this twenty-fifth day of May, in the year
"of Our Lord one thousand nine hundred and sixty-five, and in the fourteenth
"year of Her Majesty's Reign.

"E. W. WOODWARD,

"Governor.

"By His Excellency's Command,

"R. W. ASKIN."

5. MEMBERS SWORN:—The Honourable Robin William Askin took and subscribed the Oath of Allegiance himself, and administered the same to the two other Commissioners, the Honourable Charles Benjamin Cutler, E.D., and the Honourable Eric Archibald Willis, B.A., and then the Commissioners respectively signed the Roll of the House, and administered the Oath to all other Members present,—the Clerk producing the several Writs returning them, and the Members signing the Roll as they were severally called to the Table, viz.:—

Brian Joseph Bannon, Esquire.
The Honourable Jack Gordon Beale.
Kenneth George Booth, Esquire.
Lionel Frost Bowen, Esquire, LL.B.
George William Brain, Esquire.
Ronald Alfred St. Clair Brewer,
Esquire.
James Hill Brown, Esquire.
James Caird Bruxner, Esquire.
Thomas James Cahill, Esquire.
The Honourable William Adolphus
Chaffey.
James Arthur Clough, Esquire.
Reginald Francis John Coady,
Esquire.
Harold George Coates, Esquire.
Morton Barnett Cohen, Esquire,
B.Ec.
Peter Francis Cox, Esquire.
William Frederick Crabtree, Esquire.
Geoffrey Robertson Crawford, Es-
quire, D.C.M.
Douglas Donald Cross, Esquire.
Thomas William Dalton, Esquire.
Evelyn Douglas Darby, Esquire,
B.Ec.
Bernard Sydney Llewellyn Dcanc,
Esquire.

Francis George Downing, Esquire.
Keith Ralph Doyle, Esquire, B.Ec.
Rowland Albert Dunbier, Esquire.
Robert Bruce Duncan, Esquire.
Vincent Patrick Durick, Esquire,
B.A.
Clarence Joseph Earl, Esquire.
Kevin Ellis, Esquire, LL.B., B.Ec.
Laurie John Ferguson, Esquire.
The Honourable Wallace Clyde Fife.
James Patrick Flaherty, Esquire.
Howard Thomas Fowles, Esquire.
George Francis Freudenstein, Es-
quire.
Albert Jaime Grassby, Esquire.
Frederick Green, Esquire.
Ian Ross Griffith, Esquire.
Francis Harold Hawkins, Esquire.
Richard Owen Healey, Esquire.
The Honourable Robert James
Heffron.
Patrick Darcy Hills, Esquire.
Michael William Hough, Esquire.
The Honourable Davis Hughes.
Edward Harris Humphries, Esquire.
David Benjamin Hunter, Esquire.
John Gordon Thorne Jackett,
Esquire.

26 May, 1965

Rex Frederick Jackson, Esquire.	Thomas Francis Mead, Esquire.
The Honourable Arnold Henry Jago.	The Honourable Milton Arthur Morris.
Henry Frederick Jensen, Esquire.	The Honourable Philip Henry Morton.
Lewis Albert Johnstone, Esquire.	Thomas Patrick Murphy, Esquire.
Samuel Barry Jones, Esquire.	George Henry Neilly, Esquire.
Leslie Charles Jordan, Esquire, LL.B.	Leo Mervyn Nott, Esquire.
Nicholas Joseph Kearns, Esquire.	Frank Lionel O'Keefe, Esquire.
Christopher Augustus Kelly, Esquire.	Leon Ashton Punch, Esquire.
Robert Joseph Kelly, Esquire.	Ernest Neville Quinn, Esquire.
Abram Landa, Esquire, LL.B.	John Brophy Renshaw, Esquire.
Joseph Alexander Lawson, Esquire.	Maxwell Stanley Ruddock, Esquire, M.Ec.
The Honourable Thomas Lancelot Lewis.	Phillip Norman Ryan, Esquire.
Robert Arthur McCartney, Esquire.	William Francis Sheahan, Esquire, Q.C., LL.B.
The Honourable Kenneth Malcolm McCaw.	James Brunton Simpson, Esquire.
John Michael Alfred McMahan, Esquire.	Albert Ross Sloss, Esquire.
Gordon Charlton Mackie, Esquire.	James Bernard Southee, Esquire.
The Honourable John Clarkson Maddison, B.A., LL.B.	The Honourable Stanley Tunstall Stephens.
Daniel John Mahoney, Esquire.	John Julius Thomas Stewart, Esquire.
Heathcote Clifford Mallam, Esquire.	Kevin James Stewart, Esquire.
Norman John Mannix, Esquire.	James Hugh Taylor, Esquire.
Richmond William Manyweathers, Esquire.	John Lloyd Waddy, Esquire, O.B.E., D.F.C.
John Marsden Mason, Esquire, L.Th.	William Ernest Wattison, Esquire.
Stephen George Mauger, Esquire.	William Robert Weiley, Esquire.

6. ELECTION OF SPEAKER:—Mr. Waddy, addressing himself to the Clerk (who, standing up, pointed to him, and then sat down), moved, That Kevin Ellis, Esquire, LL.B., B.Ec., do take the Chair of this House as Speaker,—which motion was seconded by Mr. Bruxner.

And Mr. Ellis, standing in his place, informed the House that he accepted nomination.

Question,—That Kevin Ellis, Esquire, LL.B., B.Ec., do take the Chair of this House as Speaker,—put by the Clerk and passed.

Whereupon Mr. Waddy and Mr. Bruxner conducted Mr. Ellis to the Chair, where, standing on the upper step, he returned his acknowledgments to the House for the great honour they had been pleased to confer upon him,—

And thereupon sat down in the Chair.

Mr. Askin and Mr. Renshaw congratulated Mr. Speaker.

Mr. Askin then informed the House that he had ascertained that His Excellency the Governor would receive their Speaker at Government House at Half-past Three o'clock, p.m., This Day.

Mr. Speaker left the Chair at Thirteen minutes before Two o'clock, p.m., until Fifteen minutes after Three o'clock, p.m.

Mr. Speaker resumed the Chair at the hour named.

7. PRESENTATION OF SPEAKER:—The House then proceeded to Government House to present their Speaker to His Excellency the Governor,—

And being returned,—

Mr. Speaker reported that the Assembly had been to Government House where he informed the Governor that, immediately after the opening of Parliament to-day, the Legislative Assembly, in the exercise of their undoubted right, had proceeded to the election of their Speaker, that the choice had fallen upon him, and that he had now to present himself to His Excellency as their Speaker,—whereupon His Excellency was pleased to offer him his congratulations. That he had then, in the name and on behalf of the House, laid claim to all their undoubted rights and privileges, particularly to freedom of speech in debate, to free access to His Excellency when occasion should require, and that the most favourable construction should on all occasions, be put upon their language and proceedings; to all of which His Excellency had readily assented.

Mr. Speaker again expressed his appreciation for the honour the House had been pleased to confer upon him.

26 May, 1965

8. **MINISTERIAL STATEMENT—NEW ADMINISTRATION:**—Mr. Askin informed the House that on Tuesday, 11th May, 1965, the Honourable John Brophy Renshaw, M.L.A., had submitted to His Excellency the Governor his resignation as Premier and as a Member of the Executive Council, an action which involved the resignation of all Ministers from their respective offices and as Members of the Executive Council.

His Excellency had accepted the resignation of the Premier and Ministers to take effect on the date their successors were sworn-in and had asked them to remain in charge of their respective offices until that date.

On Thursday, 13th May, 1965, His Excellency had commissioned him to form a new Ministry and on the same date appointed the following gentlemen as Members of the Executive Council and to the offices indicated:—

- The Honourable Robin William Askin, M.L.A., Premier and Treasurer.
- The Honourable Charles Benjamin Cutler, E.D., M.L.A., Deputy Premier, Minister for Education and Minister for Science.
- The Honourable Eric Archibald Willis, B.A., M.L.A., Minister for Labour and Industry, Chief Secretary and Minister for Tourist Activities.
- The Honourable Arthur Dalgety Bridges, M.L.C., Minister for Child Welfare, Minister for Social Welfare, Advisory Minister for Transport and Vice-President of the Executive Council.
- The Honourable William Adolphus Chaffey, M.L.A., Minister for Agriculture.
- The Honourable Kenneth Malcolm McCaw, M.L.A., Attorney-General.
- The Honourable Philip Henry Morton, M.L.A., Minister for Local Government and Minister for Highways.
- The Honourable Davis Hughes, M.L.A., Minister for Public Works.
- The Honourable Milton Arthur Morris, M.L.A., Minister for Transport.
- The Honourable John Bryan Munro Fuller, M.L.C., Minister for Decentralisation and Development.
- The Honourable Thomas Lancelot Lewis, M.L.A., Minister for Lands and Minister for Mines.
- The Honourable Jack Gordon Beale, M.L.A., Minister for Conservation.
- The Honourable Stanley Tunstall Stephens, M.L.A., Minister for Housing and Minister for Co-operative Societies.
- The Honourable John Clarkson Maddison, B.A., LL.B., M.L.A., Minister of Justice.
- The Honourable Arnold Henry Jago, M.L.A., Minister for Health.
- The Honourable Wallace Clyde Fife, M.L.A., Assistant Minister for Education.

Mr. Askin also informed the House that the Attorney-General would represent the Minister for Child Welfare and Minister for Social Welfare in this House and the Minister for Decentralisation and Development would be represented by the Minister for Public Works.

9. **GOVERNMENT WHIP:**—Mr. Askin informed the House that Mr. I. R. Griffith had been elected Government Whip as from 14th May, 1965.
10. **LEADER OF THE COUNTRY PARTY:**—Mr. Cutler informed the House of his re-election as Leader of the Country Party, of the re-election of the Honourable W. A. Chaffey as Deputy-Leader, and of the election of Mr. J. H. Brown as Country Party Whip as from 14th May, 1965.
11. **LEADER OF THE OPPOSITION:**—Mr. Renshaw informed the House of his election as Leader of the Opposition, and of the election of Mr. P. D. Hills as Deputy-Leader and Mr. B. J. Bannon as Opposition Whip as from 14th May, 1965.
12. **CHAIRMAN OF COMMITTEES:**—Mr. Brown moved, That Geoffrey Robertson Crawford, Esquire, D.C.M., be Chairman of Committees of the Whole House,—which motion was seconded by Mr. Ruddock.

Question put and passed.

Whereupon Mr. Crawford made his acknowledgments to the House.

26 May, 1965

13. MESSAGES FROM THE GOVERNOR:—Mr. Speaker reported that since the last meeting of Parliament the following Messages from His Excellency the Governor had been received:—

(1.) Bread Industry (Amendment) Bill:—

E. W. WOODWARD,

Governor.

Message No. 1.

A Bill, intituled "*An Act to make further provisions in respect of the times for the baking and delivery of bread; for this purpose to amend the Bread Industry Act, 1946-1958; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,

Sydney, 16th December, 1964.

(2.) Crown Employees Appeal Board (Further Amendment) Bill:—

E. W. WOODWARD,

Governor.

Message No. 2.

A Bill, intituled "*An Act to increase the salary limitation in respect of appeals to the Crown Employees Appeal Board in promotions cases; for this purpose to amend the Crown Employees Appeal Board Act, 1944-1964; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,

Sydney, 16th December, 1964.

(3.) Factories, Shops and Industries (Amendment) Bill:—

E. W. WOODWARD,

Governor.

Message No. 3.

A Bill, intituled "*An Act to make further provisions relating to the closing times of hairdressers' shops; for this purpose to amend the Factories, Shops and Industries Act, 1962; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,

Sydney, 16th December, 1964.

(4.) Gaming and Betting (Amendment) Bill:—

E. W. WOODWARD,

Governor.

Message No. 4.

A Bill, intituled "*An Act to make further provisions with respect to the keeping, use or operation of poker machines and the publication of totalizator dividends in certain circumstances; for these purposes to amend the Gaming and Betting Act, 1912-1963, and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,

Sydney, 16th December, 1964.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY
26 May, 1965

(5.) Gaming and Betting (Poker Machines) Taxation Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 5.

A Bill, intituled "*An Act to make further provision with respect to the license tax and supplementary license tax upon clubs licensed under Part IIIA of the Gaming and Betting Act, 1912-1963 ; to impose an additional supplementary license tax upon such clubs ; for these purposes to amend the Gaming and Betting (Poker Machines) Taxation Act, 1956-1962 ; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 16th December, 1964.

(6.) Government Guarantees (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 6.

A Bill, intituled "*An Act to make certain provisions with respect to the issue of government guarantees for the repayment of loans to permanent building societies ; for this purpose to amend the Government Guarantees Act, 1934-1948 ; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 16th December, 1964.

(7.) Landlord and Tenant (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 7.

A Bill, intituled "*An Act to amend the law relating to landlord and tenant ; for this and other purposes to amend the Landlord and Tenant (Amendment) Act, 1948 ; and certain other Acts ; to validate certain matters ; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 16th December, 1964.

(8.) Police Regulation (Assistant Commissioners) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 8.

A Bill, intituled "*An Act to abolish the office of Deputy Commissioner of Police and to authorise the appointment of not more than three Assistant Commissioners of Police ; for these purposes to amend the Police Regulation Act, 1899, and certain other Acts ; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 16th December, 1964.

(9.) Police Regulation (Women Police) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 9.

A Bill, intituled "*An Act to authorise the appointment of women as members of the police force ; for this purpose to amend the Police Regulation Act, 1899, the Police Regulation (Superannuation) Act, 1906, and certain other Acts ; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the

26 May, 1965

Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 16th December, 1964.*

(10.) Stamp Duties (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 10.

A Bill, intituled "*An Act to make further provision with respect to exemptions from, and concessional rates applicable to, death duty, and the dutiable estate of a deceased person; to extend the exemptions from stamp duty; for these purposes to amend the Stamp Duties Act, 1920-1963; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 16th December, 1964.*

(11.) Workers' Compensation (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 11.

A Bill, intituled "*An Act to amend the law relating to workers' compensation; to amend the Workers' Compensation Act, 1926, the Workers' Compensation (Silicosis) Act, 1942, the Workmen's Compensation (Broken Hill) Act, 1920, the Common Law Procedure Act, 1899, and certain other Acts in certain respects; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 16th December, 1964.*

(12.) Coal and Oil Shale Mine Workers (Superannuation) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 12.

A Bill, intituled "*An Act to increase the rates of pensions and subsidy payable under the Coal and Oil Shale Mine Workers (Superannuation) Act, 1941-1962; for these and other purposes to amend the said Act; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 18th December, 1964.*

(13.) Local Government (Elections) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 13.

A Bill, intituled "*An Act to make further provisions with respect to the preparation of rolls for elections under the Local Government Act, 1919, as amended by subsequent Acts; for this and other purposes to amend that Act, as so amended; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 18th December, 1964.*

26 May, 1965

(14.) Mental Health (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 14.

A Bill, intituled "*An Act to amend the law relating to the care, treatment and control of persons who are mentally ill and the management of their estates and the fees payable in respect of such management; to provide for the control of trust moneys held on behalf of patients; for these and other purposes to amend the Mental Health Act, 1958-1961; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 18th December, 1964.

(15.) Pastures Protection (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 15.

A Bill, intituled "*An Act to make further provisions with respect to rating under the Pastures Protection Act, 1934, as amended by subsequent Acts; to increase the rates payable under that Act, as so amended, for travelling stock; to make provisions prohibiting the marking of the fleeces and skins of sheep with certain substances; for these and other purposes to amend that Act, as so amended; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 18th December, 1964.

(16.) Statutory Salaries Adjustment Bill:—

E. W. WOODWARD,
Governor.

Message No. 16.

A Bill, intituled "*An Act to increase the salaries of the Judges of the Supreme Court and District Courts and of certain other Judges and of the holders of certain other statutory offices; for this and other purposes to amend the Constitution Act, 1902, the Supreme Court and Circuit Courts Act, 1900, the District Courts Act, 1912, the Public Service Act, 1902, the Western Lands Act of 1901, the Valuation of Land Act, 1916, the Industrial Arbitration Act, 1940, and certain other Acts in certain respects; to repeal the Statutory Salaries Adjustment Act, 1963; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 18th December, 1964.

(17.) University of Newcastle Bill:—

E. W. WOODWARD,
Governor.

Message No. 17.

A Bill, intituled "*An Act to provide for the establishment and incorporation of a University at Newcastle; to constitute a Council of the University and define its powers, authorities, duties and functions; to vest certain property in the University; to dissolve the Newcastle University College; to amend the Technical Education and New South Wales University of Technology Act, 1949, the University of New England Act, 1953, the Superannuation Act, 1916, the Local Government Act, 1919, and certain other Acts in certain respects; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 18th December, 1964.

26 May, 1965

(18.) Blacktown Municipal Council (Hill Top Avenue Public Garden and Recreation Space) Bill:—

E. W. WOODWARD,
Governor.

Message No. 18.

A Bill, intituled "*An Act to enable the Council of the Municipality of Blacktown to transfer certain land in Hill Top Avenue, Municipality of Blacktown, freed from all trusts, estates and interests affecting such land; to amend the Local Government Act, 1919, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 21st December, 1964.

(19.) Maintenance Bill:—

E. W. WOODWARD,
Governor.

Message No. 19.

A Bill, intituled "*An Act relating to the maintenance of wives, husbands, children and illegitimate children; to repeal the Deserted Wives and Children Act, 1901-1960, the Interstate Destitute Persons Relief Act, 1919-1960, and certain other Acts; to amend the Child Welfare Act, 1939-1961, the Maintenance Orders (Facilities for Enforcement) Act, 1923, and certain other Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 21st December, 1964.

(20.) Governor's Salary (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 20.

A Bill, intituled "*An Act to make provision for an increase in the salary of the Governor of New South Wales; for this purpose to amend the Governor's Salary Act, 1901, and the Constitution Act, 1902, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Legislative Assembly, having been presented to the Governor for the Royal Assent, His Excellency has reserved the said Bill for the signification of Her Majesty's pleasure thereon.

The proper measures will be forthwith adopted for obtaining The Queen's decision accordingly and in the meantime the Bill has this day been transmitted to the Legislative Council to await Her Majesty's pleasure.

Government House,
Sydney, 18th December, 1964.

(21.) Governor's Salary (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 21.

In pursuance of the provisions of the 33rd section of the Act 5 and 6 Victoria Cap. 76, the Governor hereby signifies to the Legislative Assembly that the Bill passed by the Parliament of New South Wales in 1964, intituled "*An Act to make provision for an increase in the salary of the Governor of New South Wales; for this purpose to amend the Governor's Salary Act, 1901, and the Constitution Act, 1902, as amended by subsequent Acts; and for purposes connected therewith,*"—has been laid before Her Majesty in Council and that Her Majesty has been pleased to assent to the same by Order in Council on the 29th January, 1965.

His Excellency has this day transmitted it to the Legislative Council to be forwarded to the proper Officer for enrolment in the manner required by law. Her Majesty's assent to this Act will be duly notified by Proclamation in the Government Gazette.

Government House,
Sydney, 8th March, 1965.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

26 May, 1965

14. *Pro formâ* BILL—LAW OF EVIDENCE BILL:—Mr. Askin presented a Bill, intituled "A Bill to amend the law of evidence," and moved, *pro formâ*, That this Bill be now read a first time.

Question put and passed.

Bill read a first time.

15. MESSAGE FROM THE COMMISSIONERS:—Mr. Speaker reported that the House had this day attended the Commissioners in the Legislative Council Chamber, where a Commission for opening Parliament was read, and a Message to the Assembly delivered, which Message he read to the House as follows:—

Members of the Legislative Assembly,—

We have it in command from the Governor to let you know that, it being necessary that a Speaker of the Legislative Assembly be chosen, it is His Excellency's pleasure that you, Members of the Legislative Assembly, repair to your Chamber, and there, after Members shall have been sworn, proceed to the election of one of your number to be your Speaker.

16. SPECIAL ADJOURNMENT:—Mr. Askin moved, That, unless otherwise ordered, this House at its rising This Day do adjourn until Tuesday, 22nd June, 1965, at Half-past Two o'clock, p.m., unless Mr. Speaker or, if Mr. Speaker be unable to act on account of illness or other cause, the Chairman of Committees shall prior to that date by telegram or letter addressed to each Member of the House fix an earlier day and/or hour of meeting.

Debate ensued.

And Mr. Askin having spoken in Reply,—

Question put and passed.

17. MANAGING TRUSTEES OF THE LEGISLATIVE ASSEMBLY MEMBERS PROVIDENT FUND:—Mr. Askin (*by consent*) moved, That, in accordance with the provisions of the Legislative Assembly Members Superannuation Act, 1946-1962, the following Members of the Legislative Assembly be and are hereby appointed as Managing Trustees of the Legislative Assembly Members Provident Fund as from the commencement of the present Parliament:—

The Honourable Arnold Henry Jago.

Mr. George William Brain.

Mr. Joseph Alexander Lawson.

Mr. William Robert Weiley.

Mr. William Frederick Crabtree.

Mr. Francis Harold Hawkins.

Question put and passed.

18. PAPER:—Mr. Speaker laid upon the Table:—Report of the State Superannuation Board for the year ended 30th June, 1964.

Ordered to be printed.

19. PAPERS:—

Mr. Askin laid upon the Table the following Papers:—

(1.) Report of the Commissioner for Land Tax for the year ended 31st October, 1964.

(2.) Report of the Public Trustee, together with Statement of Receipts and Payments, for the year ended 30th June, 1964.

(3.) Balance-sheet and Statements of Accounts of the Maritime Services Board for the year ended 30th June, 1964.

Ordered to be printed.

(4.) Public Service Act, 1902, as amended—Amendments of Regulations 14, 42, 56⁽⁴⁾, 59, 61, 66, 69, 72, 76, 101B, 124⁽²⁾, 152, 160, 161, 272, 284, 286, 287, 289, 291, 292, 298, 328, 330, 339⁽²⁾, 340⁽²⁾, 355, 380; substituted Regulations 288, 290, 296, 297, 299, 300, 331.

(5.) Police Regulation Act, 1899, as amended—Police Rules—Amendments of Sections I⁽²⁾, III, IV, VI, XIX, and new Section XXI.

(6.) Minutes of the Public Service Board respecting the appointments, on probation, of certain persons to the Public Service.

26 May, 1965

(7.) Legislative Assembly Members Superannuation Act, 1946, as amended—Amendments of Regulation 16 and substituted Regulation 15.

(8.) Navigation Act, 1901, as amended—Amendments to Sixth Schedule—Rules for Life Saving Appliances—Amendments of Rules 1, 4, 5, 6, 7, 8, 9, 10, 12, 13, 24, 31, 36; substituted Rule 2; omission of Rules 11, 14, 35, and new Rule 1A.

(9.) Sydney Harbour Trust Act, 1900, as amended, and Maritime Services Act, 1935, as amended—Port of Sydney Regulations—Amendments of Regulations 1, 9, 10, 11, 25, 29, 43, 72, 74, 74A, 75A⁽²⁾, 75B, 85; substituted Regulations 30, 55, 56, 57, 58, 59, 60, 61, 62; omission of Regulations 65, 66, 67, 68, 69, 70 and 73, and new Regulations 36A, 63, 65, 66.

(10.) Sydney Harbour Trust Act, 1900, as amended, Sydney Harbour Rates Act, 1904, as amended, and Maritime Services Act, 1935, as amended—Port of Sydney Regulations—Amendments of Schedules A and B.

(11.) Harbour and Tonnage Rates Act, 1920, as amended—Amendment of Schedules A, AA, B, BA.

(12.) Metropolitan Water, Sewerage, and Drainage Act, 1924, as amended—

(a) Inscribed Stock and Debenture Regulations—Amendments of Regulations 29 and 30.

(b) Charges for Supply of Water by Measure and of Check Meters By-law—Substituted By-law 5.

(c) Amendments of By-law 8.

(13.) Hunter District Water, Sewerage and Drainage Act, 1938, as amended—Amendment of By-law 6, substituted By-law 1 (Scale of Rates) and new By-law 10 (Water Restrictions).

(14.) Totalizator Act, 1916, as amended—Report on variation of Section 11 (1) (b).

(15.) Government Savings Bank Act, 1906, and Government Savings Bank Amendment Act, 1913—Proclamations⁽²⁾ vesting Crown Lands at Engadine in the Rural Bank of New South Wales.

Mr. Cutler laid upon the Table the following Papers:—

(1.) Report of the Archives Authority of New South Wales for 1964.

(2.) Report of the Trustees of the Museum of Applied Arts and Sciences for 1964.

(3.) Financial Statements of the University of New England for 1963.

(4.) Report of the Bursary Endowment Board for the year ended 30th June, 1964.

Ordered to be printed.

(5.) Education Act, 1961—Registration of Schools Regulations—New Regulations 1 to 8, inclusive.

(6.) University and University Colleges Act, 1900, as amended—Amendments of, and additions to the By-laws of the University of Sydney.

(7.) Technical Education and University of New South Wales Act, 1949, as amended—

(a) Amendments of, and additions to the By-laws of the University of New South Wales.

(b) Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for a Technical College at—

(i) Belmont.

(ii) Cooma.

(iii) Maitland.

Mr. Willis laid upon the Table the following Papers:—

(1.) Report of the Aborigines Welfare Board for the year ended 30th June, 1964.

(2.) Report of the Chief Secretary on Fisheries in New South Wales for the year ended 30th June, 1964.

(3.) Statement of Receipts and Payments of the National Relief Fund of New South Wales for 1964.

Ordered to be printed.

26 May, 1965

- (4.) Fisheries and Oyster Farms Act, 1935, as amended—New Regulation 62B and new Form 55.
- (5.) Police Offences (Amendment) Act, 1908, as amended—Proclamation relating to the drug Propoxyphene.
- (6.) Second-hand Dealers and Collectors Act, 1906, as amended—Omission of Regulations 5, 6, 7 and 9.
- (7.) Weights and Measures Act, 1915, as amended—New Regulation 113 of Part IV; new Table Xd and amendment of Table XI of Part X of the Regulations.
- (8.) Factories, Shops and Industries Act, 1962, as amended—
 - (a) Proclamation exempting The New South Wales Society for Crippled Children from certain provisions of Section 11 of the Act.
 - (b) Rural Industries (Notification of Accidents) Regulations—New Regulations 1 to 4, inclusive, and Schedule.
 - (c) General Regulations under the Factories and Shops Act, 1912, as amended, and deemed to be Regulations under the Factories, Shops and Industries Act, 1962, as amended—Amendment of Regulation 19 and new Regulation 19B.
- (9.) Rural Workers Accommodation Act, 1926, as amended—Omission of Regulation 31 and amendment of Regulation 34.
- (10.) Scaffolding and Lifts Act, 1912, as amended—Amendment of Regulation 160.

Mr. Chaffey laid upon the Table the following Papers:—

- (1.) Report of the Dried Fruits Board of New South Wales together with Statement of Accounts and Balance-sheet for 1964.
- (2.) Balance Sheet and Statements of Accounts of the Metropolitan Meat Industry Board for the year ended 30th June, 1964.
Ordered to be printed.
- (3.) Plant Diseases Act, 1924, as amended—Amendments of Regulations 16 and 19⁽²⁾, substituted Regulations 20, 38, 39, 40, 47; omission of Regulations 45 and 46 and substitution of Regulations 45, 45A, and 46 in lieu thereof.
- (4.) Noxious Insects Act, 1934, as amended—New Regulation 19.
- (5.) Marketing of Primary Products Act, 1927, as amended—
 - (a) Regulation relating to the Egg Marketing Board—Amendment of Regulations 33A, substituted Regulations 29 to 32 inclusive, and new Regulation 37.
 - (b) Amendment of Regulation 12—Producers of Oranges.
- (6.) Farm Produce Agents Act, 1926, as amended—Amendments of Regulation 10.
- (7.) Pastures Protection Act, 1934, as amended—Amendment of Regulation 35, substituted Regulation 30, new Regulations 37A, 51B; omission of Forms 5 and 6 in the First Schedule to the Act and new Form 5.
- (8.) Stock Diseases Act, 1923, as amended—Amendment of Regulation 50.
- (9.) Veterinary Surgeons Act, 1923, as amended—Amendment of the Schedule to Regulation 20.
- (10.) Meat Industry Act, 1915, as amended—
 - (a) By-laws relating to the Public Abattoir and Meat Hall at Homebush Bay and the Public Saleyards at Flemington and Homebush Bay—Substituted By-laws 9 and 11 and amendments of Regulation 11.
 - (b) Amendments of Regulation 2.
- (11.) Dried Fruits Act, 1939, as amended—Amendments of the Second Schedule to the Regulations.

Mr. McCaw laid upon the Table the following Papers:—

- (1.) Land Vendors Act, 1964—New Regulations 6, 7, 8, 9 and amendment of the Schedule to Regulation 7.
- (2.) Small Debts Recovery Act, 1912, as amended—Amendment of Rule 44.
- (3.) Supreme Court Rules—Consolidated Equity Rules of 1902—Substituted Rules 286, 314A, 315.

26 May, 1965

Mr. Hughes laid upon the Table:—Report of the Department of Public Works for the year ended 30th June, 1964.

Ordered to be printed.

Mr. Morris laid upon the Table the following Papers:—

(1.) Reports of the Commissioner for Railways for the quarters ended 30th September, and 31st December, 1964.

(2.) Government Railways Act, 1912, as amended—

(a) New By-laws 1,192, 1,195, 1,196.

(b) Notification of rescission of resumption of easement under the Public Works Act, 1912, as amended, dated 18th December, 1963, for railway purposes at Maitland.

(3.) Statements of Traffic secured to railway transport by the exercise of the powers conferred on the Commissioner for Railways under Section 24 (3), (4) and (6) of the Government Railways Act, 1912, as amended, for the months of November, December, 1964, and January, February, 1965.

(4.) Ministry of Transport Act, 1932, as amended—

(a) Notifications of acquisition, appropriation and/or resumption of land and easements under the Public Works Act, 1912, as amended, for the following railway purposes:—

(i) Confirming the title of the Commissioner for Railways to land at—

Broken Hill.	Leichhardt (2).
Byron Bay.	Marrickville (2).
Carlingford.	Mullumbimby.
Chester Hill.	Petersham (2).
Dulwich Hill.	Sutherland.
Goulburn.	Waverton.

(ii) Maintaining traffic on the existing lines of railway between—

(a) Gosford and Newcastle by the diversion of a road near Tuggerah.

(b) Sydney and Albury by the provision of a Goods Yard at Campbelltown.

(c) Sydney and Albury by the provision of additional drainage facilities at Picton.

(d) Sydney and Wallerawang by the construction of overhead transmission lines at Bowenfels.

(iii) Provision of a Bulk Wheat Storage Unit at Emerald Hill.

(iv) Providing a railway siding to the C.S.A. Mine at Cobar.

(v) Constructing and maintaining a piped stormwater drain at Chullora.

(vi) Constructing and maintaining electric high-tension transmission lines between—

(a) Lithgow and Lawson.

(b) Hamilton and Maitland.

(vii) Constructing and maintaining underground electric cables at Ultimo.

(b) Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for the extension of motor registry premises at Parramatta.

(5.) Railway Retirement Fund Act, 1964—New Regulations 1 to 21, inclusive, and Schedule.

Mr. Lewis laid upon the Table the following Papers:—

(1.) Report of the Department of Lands, together with Reports of the Western Lands Commissioner, the Prickly-pear Destruction Commissioner, and the Surveyor-General under the Survey Co-ordination Act, 1949, for the year ended 30th June, 1964, and the Report of the Chairman, Wild Dog Destruction Board, for 1963.

(2.) Report of the Rural Reconstruction Board for the year ended 30th June, 1964.

Ordered to be printed.

(3.) Crown Lands Consolidation Act, 1913—

(a) Abstract of Crown Lands intended to be dedicated for public purposes in accordance with the provisions of Section 24.

26 May, 1965

- (b) Abstract of Crown Lands intended to be added to existing dedications for public purposes in accordance with the provisions of Section 24.
- (c) *Gazette* Notices setting forth the mode in which it is proposed to deal with certain lands under Section 25.
- (4.) Closer Settlement (Amendment) Act, 1914—*Gazette* Notices setting forth the mode in which it is proposed to deal with certain lands under Section 13.
- (5.) Crown Lands Consolidation Act, 1913—Regulations for the management of—
 - (a) Wallsend General Cemetery.
 - (b) Church of England portion of the Liverpool General Cemetery.
 - (c) Methodist portion of the Field of Mars Cemetery.
 - (d) Church of England portion of the Field of Mars Cemetery.
 - (e) Church of England portion of the Castle Hill Cemetery.
 - (f) Botany General Cemetery—Amended Schedules of Fees and Charges.
 - (g) Rules and Regulations for the Management of Muogamarra Sanctuary and Reserve No. 61196.
 - (h) Amendments of Regulations 11, 106, 222b.
- (6.) Amendments to Regulations for the control and management of Jenolan, Wombeyan, and Abercrombie Caves and the Reserves proclaimed for preservation thereof.
- (7.) Taronga Zoological Park Act, 1956, as amended—Omission of Regulation 28 and amendments to Regulation 30.
- (8.) Closer Settlement Acts—New Regulations 71, 72 and new Forms 65, 66.
- (9.) Mining Act, 1906, as amended—Proclamations (7) declaring certain lands to be private lands for the purposes of the Act.
- (10.) State Coal Mines Act, 1912, as amended—Proclamations (3) revoking Proclamations dated 18th January, 1934, 27th October, 1926, and 26th November, 1963, setting apart certain lands in the Parishes of Heathcote, Eckersley and Morrisset for coal mining operations under Section 2 (1) of the Act.
- (11.) Coal Mines Regulation Act, 1912, as amended—New Regulation 1.
- (12.) Mines Rescue Act, 1925, as amended—New Regulation 54h.
- (13.) Mines Inspection Act, 1901, as amended—Substituted Rule 9d.
- (14.) Mine Subsidence Compensation Act, 1961—New Regulation 2d.
- (15.) District Court Rules—Rules of Court under the Coal Mines Regulation Act, 1912, as amended—Substituted Rules 2, 3, 4, 11, 12, 14, 23 and substituted Form 7.

Mr. Beale laid upon the Table the following Papers:—

- (1.) Irrigation Act, 1912, as amended—
 - (a) Amendments of Regulations 2 and 3⁽³⁾.
 - (b) Regulations for the Control of Officers and Servants—Amendments of Regulations 67, 79, 81, 89.
- (2.) Water Act, 1912, as amended—New Regulations 20A, 21A, 27A, 31A, 34A; new Schedules 19 to 23, inclusive, to the Regulations under Part II of the Act.
- (3.) Public Works Act, 1912, as amended—Notifications of acquisition, appropriation and/or resumption of land and easements for works in connection with—
 - (a) Construction of a dam across the Macquarie River at Burrendong (14).
 - (b) Coleambally Irrigation Area (4).
 - (c) Construction of a dam across the Tumut River at Blowring (9).
 - (d) Strengthening and Enlargement of the dam across the Lachlan River known as the Wyangala Dam (2).
 - (e) Construction of a water conserving storage at Menindee.
- (4.) Crown Lands Consolidation Act, 1913—*Gazette* Notice setting forth the mode in which it is proposed to deal with certain land under Section 25.

Mr. Stephens laid upon the Table the following Papers:—

- (1.) Report of the Registrar of Co-operative Societies for the year ended 30th June, 1964.

26 May, 1965

(2.) Report of the Registrar of Friendly Societies for the year ended 30th June, 1964.

Ordered to be printed.

(3.) Report by the Minister for Co-operative Societies respecting Agreements entered into by the Treasurer with Co-operative Building Societies under Section 17A of the Co-operation Act for the quarters commencing 1st October, 1964, and 1st January, 1965.

(4.) Housing Act, 1912, as amended—Notifications of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for housing purposes at—

Armidale.	Moss Vale.
Artarmon.	Mount Colah.
Beacon Hill.	Murwillumbah.
Bega.	Narrabri.
Binnaway.	Nowra (2).
Blacktown.	Orange (2).
Blaxland.	Queanbeyan.
Blayney.	Rydalmere.
Bogan Gate.	Singleton (2).
Casino (2).	South Grafton.
Coalcliff.	South Granville (4).
Coff's Harbour (2).	Springwood (3).
Coolamon.	Taree.
Cootamundra.	Tenterfield (2).
Faulconbridge.	Trundle.
Goulburn.	Uralla.
Greenacre Park.	Valley Heights.
Ingleburn.	Waterloo (8).
Inverell.	Wee Waa (2).
Katoomba (2).	Wellington.
Kempsey.	Wentworthville.
Killarney Vale (2).	West Kempsey.
Kyogle.	West Wyalong.
Manning Park.	Yerong Creek.

Mr. Maddison laid upon the Table the following Papers:—

(1.) Landlord and Tenant (Amendment) Act, 1948, as amended—Amendment of Form 2, new Form 3, and new Regulation 11A.

(2.) Justices Act, 1902, as amended—Amendment of Schedule 1 of the Regulations.

Mr. Jago laid upon the Table the following Papers:—

(1.) Report of the New South Wales Ambulance Transport Board, together with Balance-sheet and Statement of Accounts, for the year ended 30th June, 1964.

(2.) Report of the Hospitals Commission of New South Wales for the year ended 30th June, 1964.

(3.) Report of the Medical Board for 1964.

(4.) Report of the Pharmacy Board for 1964.

Ordered to be printed.

(5.) Dentists Act, 1934, as amended—Amendments of Regulations 8, 31, 34, 48, 49; substituted Regulation 39; omission of Regulations 26, 27, 28, 29, 40.

(6.) Optical Dispensers Act, 1963—Amendment of Regulation 15.

(7.) Optometrists Act, 1930, as amended—New Regulations 1 to 35 inclusive, and new Schedules A to E inclusive.

(8.) Pharmacy Act, 1964—Method of Election of Pharmacists to the Board Regulations—New Regulations 1 to 9 inclusive, and new Schedules 1 and 2.

(9.) Poisons Act, 1952, as amended—Proclamation amending Schedules One and Three of the Poisons List.

(10.) Public Hospitals Act, 1929, as amended—Amendments of Regulation 56⁽²⁾.

(11.) Ambulance Transport Service Act, 1919, as amended—Amendments of Regulations 65, 66 and 85.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

26 May, 1965

(12.) Medical Practitioners Act, 1938, as amended—Amendments of Regulations 1, 9B, 9C, 10, 12, 13, 15, 17, 38A, 39, 39A, 41; new Regulations 7A, 7B and 42 and Schedules H and I; substituted Regulation 9A and Schedules A-G inclusive; omission of Regulations 10A, 37 and 38.

20. DEATH OF LESLIE HUNTER FORD, ESQUIRE, O.B.E., MEMBER FOR DUBBO:—Mr. Askin moved,—

(1.) That this House desires to place on record its sense of the loss this State has sustained by the death of Leslic Hunter Ford, Esquire, O.B.E., Member for Dubbo.

(2.) That Mr. Speaker convey to Mrs. Ford and family the sympathy and sorrow of the Members of the Legislative Assembly of New South Wales in the loss they have sustained.

The Motion having been seconded by Mr. Renshaw, and supported by Mr. Crawford,—

Question put and carried unanimously,—Members and Officers of the House standing.

21. DEATH OF JOHN WESLEY SEIFFERT, ESQUIRE, MEMBER FOR MONARO:—Mr. Askin moved,—

(1.) That this House desires to place on record its sense of the loss this State has sustained by the death of John Wesley Seiffert, Esquire, Member for Monaro.

(2.) That Mr. Speaker convey to Mrs. Seiffert and family the sympathy and sorrow of the Members of the Legislative Assembly of New South Wales in the loss they have sustained.

The Motion having been seconded by Mr. Renshaw, and supported by Mr. Stephens, Mr. Sheahan, Mr. Mallam and Mr. Ferguson,—

Question put and carried unanimously,—Members and Officers of the House standing.

22. ADJOURNMENT:—Mr. Askin moved, That, as a tribute of respect, this House do now adjourn.

Question put and passed.

The House adjourned accordingly at Six o'clock, p.m., until *Tuesday, 22nd June, 1965*, at Half-past Two o'clock, p.m., unless an earlier day and/or hour be fixed in accordance with the Resolution adopted at this sitting.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

KEVIN ELLIS,
Speaker.


PROCLAMATION

NEW SOUTH WALES,

TO WIT.

(L.S.)

E. W. WOODWARD,

Governor.

By His Excellency Sir ERIC WINSLOW WOODWARD, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Knight Commander of the Royal Victorian Order, Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Knight of the Most Venerable Order of St. John of Jerusalem, Lieutenant-General on the Retired List of the Australian Military Forces, Governor of the State of New South Wales and its Dependencies, in the Commonwealth of Australia.

WHEREAS the Legislative Council and Legislative Assembly of the State of New South Wales now stand adjourned to Tuesday, the twenty-second day of June, 1965, NOW I, Lieutenant-General Sir ERIC WINSLOW WOODWARD, in pursuance of the power and authority in me vested as Governor of the said State, do hereby prorogue the said Legislative Council and Legislative Assembly to Tuesday, the twenty-seventh day of July, 1965.

Given under my Hand and Seal at Sydney, this ninth day of June, one thousand nine hundred and sixty-five, and in the fourteenth year of Her Majesty's Reign.

By His Excellency's Command.

R. W. ASKIN.

GOD SAVE THE QUEEN!

1965

NEW SOUTH WALES
LEGISLATIVE ASSEMBLY

BUSINESS OF THE LEGISLATIVE ASSEMBLY OF NEW SOUTH WALES
DURING THE SESSION OF 1965

1. New Writs issued									
2. Select Committees:—									
On Public Matters									
On Private Matters									
On Private Bills									
On Public Bills									
3. Standing Committees									
4. Public Bills:—									
Originated in the Assembly:—									
Received Assent									
Reserved for Royal Assent									
Otherwise disposed of					1				
Brought from the Council:—									1
Received Assent									
Otherwise disposed of									
5. Private Bills:—									
Originated in the Assembly:—									
Received Assent									
Otherwise disposed of									
Brought from the Council:—									
Received Assent									
Otherwise disposed of									
6. Petitions received									
7. Divisions:—									
In the House									
In Committee									
8. Sittings (for details see page 2):—									
Number of Sittings									1
Days of Meeting									1
Hours of Sitting							6 hours 0 minute.		
Hours of Sitting after Midnight									
Daily Average (actual hours per day of meeting)							6 hours 0 minute.		
Adjourned for want of a Quorum:—									
Before commencement of Business									
After commencement of Business									
9. Entries in Votes and Proceedings									22
10. Entries in Question Paper									
11. Entries in Notice Paper:—									
Government Business:—									
Notices of Motions									
Orders of the Day									
General Business:—									
Notices of Motions									
Orders of the Day									
12. Orders for Papers									
13. Addresses for Papers									
14. Other Addresses									
15. Papers laid upon the Table:—									
By Message									
By Command or Statute					90				
In Returns to Orders									
In Returns to Addresses									
Reports from Standing Committees									
Reports from Select Committees									
Reports from Council Select Committees (on Private Bills)									
Other Papers					1				
Ordered to be Printed					22				91
Not ordered to be Printed					69				
									91

16. **Sittings of the House:—**

Return of the number of days on which the House sat in the Session of 1965, stating for each day, the date of the month and the day of the week, the hour of the meeting and adjournment, and the total number of hours occupied in the sittings of the House, and showing the total number of hours on which the House sat each day, and the number of hours after midnight, and the number of entries in the day's *Votes and Proceedings*:—

No.	Date	Day	House Met	House Adjourned	Hours of Sitting	Hours after Midnight	Entries in Votes	New Government Motions	New Government Orders	New General Motions	New General Orders	Questions	Questions Answered	Contingent Notices	Divisions
1	1965 26 May	Wednesday	12 Noon	6:00 p.m.	h.m. 6 00	h.m. ...	22

Legislative Assembly Office,
Sydney, 9th June, 1965.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

1965

NEW SOUTH WALES
LEGISLATIVE ASSEMBLY

REGISTER OF PUBLIC BILLS ORIGINATED IN THE ASSEMBLY DURING THE SESSION OF 1965

Short Title.	By whom initiated.	Message from Governor recommending provision for.	Ordered.	Presented and read 1 ^o .	Read 2 ^o .	Committed.	Recommitted.	Reported without Amendment.	Reported with Amendment.	Report adopted.	Read 3 ^o , passed, and sent to Council for concurrence.	Agreed to by Council without Amendment.	Agreed to by Council with Amendment.	Council's Amendments agreed to.	Council's Amendments disagreed to.	Order of the Day discharged and Bill withdrawn.	Assent reported.	No. of Act.	Remarks.
Law of Evidence	Mr. Askin	1965 26 May	Pro forma Bill.

RECAPITULATION

Number of Public Bills originated in the LEGISLATIVE ASSEMBLY shown on Register	1	1
Passed and Assent reported	1	1
Passed—Assent not reported		
Reserved for Royal Assent		
Pro forma Bill	1	1
Not returned by Legislative Council		
Stopped by Prorogation		
Otherwise disposed of		
Public	1	1
Private		
Total	1	1

Legislative Assembly Office,
Sydney, 9 June, 1965.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

