INDEX

TO

PARLIAMENTARY DEBATES

(HANSARD)

16th August, 1983, to 1st March, 1984

INDEX TO SUBJECTS

Explanation of Abbreviations: Address, Address in Reply; adj., Motion for Adjournment; ad. rep., Adoption of Report; appn, Appropriation Bill; Com., Committee; cons. amdts, Consideration of Amendments; cons. mes., Consideration of Message; dec. urg., Declaration of Urgency; griev., Grievance Debate; int., Introduction; loan appn, General Loan Account Appropriation Bill; m., Motion; mes., Message; min. stmt, Ministerial Statement; m.s.o., Motion for Suspension of Standing or Sessional Orders; pers. expl., Personal Explanation; p.o., Point of Order; q., Question; 1R., 2R., 3R., First, Second, Third Reading; recom., Recommittal; recons. amdts, Reconsideration of Amendments; select com. rep., Select Committee Report; spec. adj., Special Adjournment; urgency, Motion of Urgency.

A

Abattoirs (See "Meat Industry")

Aborigines:

Aboriginal Land Council Account, appn, 905.

Aboriginal Land Councils, q., 1455.

Aboriginal Lands Trust, appn, 2088.

Assistance, appn, 2080.

Budget Allocation, appn, 1642.

Burnt Bridge Reserve Water Supply, q., 2367, 2570, 3750.

Community Maintenance Programmes, appn, 2096.

Culture, appn, 2096.

Employment, appn, 2096.

Health, address, 865, 866.

Health Services, address, 865; appn, 2096.

Hospitalization, address, 866.

Housing, appn, 2096.

Land Rights, address, 865.

Land Rights Legislation, address, 732.

Life Expectancy, address, 267.

Mortality Rate, address, 865.

Public Health Improvement Programme, address, 867.

Task Force, address, 868.

Welfare, appn, 1546.

Youth Fitness Programmes, appn, 2096.

Abortion:

Australia's Record, *adj.*, 4886. Contraceptives for Children, *q.*, 179. Right to Life, *address*, 244. Statistics, *q.*, 2124.

Address in Reply:

ASSEMBLY:

First Day's Debate, 139; Second Day's Debate, 218; Third Day's Debate, 375; Fourth Day's Debate, 444; Fifth Day's Debate, 560; Sixth Day's Debate, 651; Seventh Day's Debate, 707; Eighth Day's Debate, 796; Presentation, 897.

Council

First Day's Debate, 27; Second Day's Debate, 74; Third Day's Debate, 181; Fourth Day's Debate, 259; Fifth Day's Debate, 382; Sixth Day's Debate, 526; Seventh Day's Debate, 441; Eighth Day's Debate, 960; Presentation, 1093.

Advertising:

Billboard Defacing, q., 2891.

Cigarette, q., 1159.

Commonwealth Government, address, 664.

Medical Consumer Information, q., 3634.

Milk, q., 1395, 3949.

Political, in Parliament House, q., 1835.

Advertising (continued):

Political, at Parliament House, q., 1835. Railways and Government Buses, q., 1259. Sewage Pollution Poster, q., 3353. Tobacco, address, 710; q., 1385.

Aged Persons (See "Social and Welfare Services")

Agent-General and Agencies Abroad:

Allocation, appn, 1806. London, appn, 1805, 1807, 1808. Tokyo, appn, 1805.

Agents and Brokers:

Mitchells Bass Booking Agency, q., 2347.

Agriculture (See also "Industry, Primary"):

Biological and Chemical Research Institute, appn, 907.

Budget Allocation, address, 577; appn, 1644, 1791.

Contribution to State's Economic Recovery, appn, 907.

Department of, address, 486.

Department of, Programme, appn, 1645.

Effects of Drought, appn, 907.

Government Allocation, appn, 2204.

Government Policy, address, 266, 425.

Government Record, appn, 2204.

Government Services, Reduced, address, 578.

Jojoba Plant, q., 4900. Monaro Electorate, address, 486.

Murrumbidgee Agricultural College, appn,

Parasitic Weed Control, q., 4772.

Rangeland Research and Advisory Unit, appn, 908.

Scrub Infestation, appn, 2102.

Opposition Policy, address, 739.

Western Lands Clearing and Cropping, q_{\cdot} ,

Aircraft and Air Services:

Air Ambulance Services, q., 3187. Government Policy, appn, 1357. Intrastate Airline Services, q., 2638. Korean Airlines Flight 007, q., 825; address, 842, 973; m., 1152. Lord Howe Island Air Service, q., 4927. Noise, appn, 1356.

Aircraft and Air Services (continued):

Second Airport for Sydney, q., 214; address, 221, 740; q., 1311; appn, 1356, 1772; q., 4246.

Second Parallel Runway for Mascot Airport, address, 667.

Sydney (Kingsford-Smith) Airport, m., 1411. Sydney (Kingsford-Smith) Airport Expansion, address, 739.

Sydney (Kingsford-Smith) Airport Upgrading, appn, 2791, 2795.

Ambulance Services:

Additional Ambulance Officers, address, 471; appn, 1895.

Air, appn, 1921, 1922; q., 3187.

Ambulance Subscriptions, q., 1317.

Ambulatory Patients, appn, 1572.

Blayney Ambulance Station, q., 3738.

Budget Estimates, appn, 1897.

Byron Electorate, address, 582; q., 4503.

Central West, appn, 1909.

Community Subsidies, appn, 1897.

Contribution Scheme, $q_{..}$ 3430.

Cost, appn, 1896.

Delays, q., 2052.

Dubbo Electorate, appn, 1911.

Funding, appn, 1899.

Ford F100 Vehicles, appn, 1574.

Industrial Dispute, appn, 1917.

Lachlan Electorate, address, 717.

Lithgow, appn, 1248.

Pensioners, address, 581; appn, 1898.

Pensioners' Fees, q., 1871.

Public Accounts Committee's Investigation, appn, 1897.

Queensland Ambulance Transport Brigade, $appn,\,1898.$

South Coast, q., 1386; appn, 1571, 1904.

Sporting Events, appn, 1897.

Tweed Heads District:

address, 581; appn, 1899.

Fees, appn, 1540, 1898.

Government Funding, appn, 1898.

Pensioners, appn, 1899.

Tweed Heads Station, appn, 1898.

Animals:

Experiments, q., 1454, 1663. Liberation Movement, address, 171. Welfare, q., 3528.

Annual, Long Service and Sick Leave:

Award Conditions, address, 565. David Jones Limited, address, 564. Loadings, address, 655. Long Service Leave, q., 4462.

Apprentices (See also "Youth"):

Apprenticeship Directorate of New South Wales, address, 30.

Australian Iron and Steel, address, 236, 2611.

Block Release System, address, 409. Budget Programme, appn, 1637.

Puilding Industry address 402

Building Industry, address, 492.

Building Industry Training Limited, appn, 2612.

Coal Industry Apprenticeship Course, q., 3434.

Course Completion, appn, 2612.

Dairyfarm Apprenticeship Scheme, q., 3058. Electricity Commission, appn. 2611.

Employment, appn, 2609.

Employment Opportunities, address, 33.

Intake, q., 215; appn, 1643, 2609, 2610.

Newcastle-Hunter Apprenticeship Advisory Committee, appn, 2610.

Newcastle-Hunter Region, appn, 2610.

Plumbing, q., 2642.

Pre-apprenticeship Training Scheme, address, 723.

Private Enterprise, address, 981.

Technical College Courses, appn, 2611.

Training, address, 484, 980; appn, 1558.

Training Allowance, appn, 2612.

Travel to Obtain Work, appn, 2611.

Unemployment, address, 408; appn, 2097.

Archives and Libraries:

Libraries for Elderly Persons, appn, 1639. Public Libraries Funding, appn, 1800. State Library, appn, 1799, 2082.

Arts and Culture:

Aboriginal, appn, 2096.

Art Gallery of New South Wales, appn, 1800, 1803.

Australian Museum, appn, 1547, 2082.

Banjo Paterson, appn, 2105.

Capital Allocations, appn, 1547.

Darling Harbour Site Proposals, address, 482

Funding, address, 482; appn, 1802, 1804.

Arts and Culture (continued):

Government Policy, address, 266.

Government Projects, appn, 911.

Henry Lawson, appn, 2106.

Museum of Applied Arts and Sciences, appn, 1800

Museum Storage Shed, appn, 1653.

Opera House, appn, 1801.

Orange Art Gallery and Library, address, 405.

Performing Arts Organizations, q., 2362.

Fower House Museum, appn, 2082.

Promotion by Governments, address, 293, 295.

State Patronage, address, 293.

Sydney City Ballet company, appn, 1802.

Sydney City Ballet School, q., 4502.

Sydney Dance Company, appn, 1802; q., 4674.

Sydney Entertainment Centre, appn, 1774, 1776, 1801; q., 2644.

Asia and Asian Affairs:

Asianization of Australia, address, 975.

Australian Involvement, address, 977.

Colombo Plan, address, 977.

Economic Growth, address, 976.

Indonesia's per capita Income, address, 976.

Japan Connection, address, 976.

Japanese Economic Conditions, address, 243. Japan's per capita Income, address, 976.

Taiwan's Economic Conditions, address, 976.

Assembly, Legislative:

Acting-Chairman of Committees, 4317.

Additional Sitting Days, m., 3444.

Auditor-General's Report, 1094.

Allocation of Time for Discussion, 1827, 1933, 3181, 3341, 3929.

Censure:

Mr Speaker, urgency, 110; m., 111.

Premier, urgency, 2452; m., 2452.

Chairman of Committees, Election, m., 134. Deputy Leader of the National Party,

address, 234.

Deputy Leader of the Opposition, address,

234.

Deputy Premier, appn, 2093.

Dissent: Ruling of Mr Speaker, m., 1106, 1109, 4708.

Distinguished Visitors, 3886.

Election Funding Authority, report, 589.

Assembly, Legislative (continued):

End of Session Legislative Programme, spec. adj., 2011.

End of Session Sitting Hours, spec. adj., 1462.

Financial Statements, 913.

Former Minister for Corrective Services, q., 2117, 2121, 2123.

Hours of Sitting, spec. adj., 545, 1462.

Joint Committees:

Parliamentary Privilege, report, 4241; m., 4318; mes., 4318, 4351.

Road Safety, m., 217; mes., 2979.

Western Division of New South Wales, m., 4318.

Workers' Compensation Insurance, m., 2557; mes., 2836.

Judeo-Christian Ethic, m., 2021.

Kogarah Electorate: Issue of Writ, 1178.

Leader of the National Party, address, 231, 233, 234; urg., 313; m.s.o., 314; m., 315; appn, 1791, 1795; pers. expl., 3272.

Leader of the Opposition, address, 232, 234; appn, 1564; pers. expl., 3272.

Leave of Absence: Schipp, Mr J. J., m., 139.

Macquarie Dictionary, Presentation to Legislative Assembly, 589.

Maroubra Electorate: Issue of Writ, 1179. Marrickville Electorate: Issue of Writ, 1178. Member Named, m., 766.

Members:

Ashfield: pers. expl., 253; Appointment to Ministry, 4672.

Auburn: Absence from Parliament, 3055; Appointment to Ministry, 4384.

Balmain: House Committee, Member, 771. Bankstown: Library Committee, Member,

Bass Hill: Appointment as Minister for the Arts, 4384; Appointment to Ministry, 4384.

Bathurst: Library Committee, Member, 771.

Blacktown: Printing Committee, Member, 772.

Blue Mountains: Printing Committee, Member, 772.

Broken Hill: appn, 1804: House Committee, Member, 771; Select Committee upon Workers' Compensation Insurance, Member, 2557.

Byron: appn, 1798; pers. expl., 3641; House Committee, Member, 771.

Cabramatta: Appointment to Ministry, 4384.

Camden: House Committee, Member, 771.

Assembly, Legislative (continued):

Members (continued):

Canterbury: Appointment to Ministry, 4672.

Castlereagh: House Committee, Member, 771; Temporary Chairman of Committees, 530.

Cessnock: appn, 1798.

Charlestown: pers. expl., 3642; Printing Committee, Member, 772.

Clarence: Appointment to Ministry, 4384. Coogee: Appointment to Ministry, 4384.

Corrimal: House Committee, Member, 771; Library Committee, Member, 771; Standing Orders and Procedure Committee, 772.

Davidson: Printing Committee, Member, 772.

Drummoyne: appn, 1375; Library Committee, Member, 771.

Dubbo: Library Committee, Member, 771. Earlwood: Select Committee upon Workers' Compensation Insurance, Member, 2557.

East Hills: Library Committee, Member, 771.

Eastwood: Library Committee, Member, 771; Standing Orders and Procedure Committee, Member, 772; Temporary Chairman of Committees, 530.

Elizabeth: Appointment to Ministry, 4384. Fairfield: House Committee, Member, 771.

Georges River: Appointment to Ministry, 4672; Standing Orders and Procedure Committee, Member, 772.

Gladesville: Appointment to Ministry, 4384.

Gordon: Select Committee upon Workers' Compensation Insurance, Member, 2557.

Goulburn: Select Committee upon Workers Compensation Insurance, Member, 2557.

Hawkesbury: appn, 1768, 1770; Standing Orders and Procedure Committee, Member, 772; Extension of Time, m., 2136.

Heathcote: Resignation from Ministry, 2110.

Heffron: Appointment as Minister for Roads, 2110; Appointment to Ministry, 4384; Resignation as Minister for Roads, 2916.

Hornsby: Library Committee, Member, 771.

Illawarra: privilege, 3067.

Kiama: q., 1865.

Kogarah: Crabtree, The Hon. W. F., Resignation, 46.

Kogarah: Langton, Mr B. J., Election, 2109; Oath of Allegiance, 2109.

Assembly, Legislative (continued):

Members (continued):

Lachlan: Printing Committee, Member, 772.

Lake Macquarie: House Committee, Member, 771.

Lismore: Select Committee upon Prostitution, Member, 441.

Liverpool: Appointment as Minister for Roads, 2916; Joint Standing Committee upon Road Safety, Discharge, 2979.

Maitland: Select Committee upon Workers' Compensation Insurance, Member, 2563.

Maroubra: Carr, Mr R. J., Election, 2109; Oath of Allegiance, 2109.

Maroubra: Haigh, The Hon. W. H., Resignation, 46.

Marrickville: Cahill, Mr T. J., Death, 45, 53.

Marrickville: Refshauge, Dr A. J., Election, 2109; Affirmation of Allegiance, 2109.

Merrylands: Retirement as Deputy Premier, address, 979; Resignation as Deputy Premier, 4383.

Miranda: Joint Standing Committee upon Road Safety, Member, 217; Printing Committee, Member, 772.

Murray: pers. expl., 3273; privilege, 4029; Standing Orders and Procedure Committee, Member, 772.

Murrumbidgee: Appointment to Ministry, 4384.

Orange: appn, 1246; Library Committee, Member, 771; Select Committee upon Prostitution, 134; Select Committee upon Prostitution, Discharge, 441.

Oxley: Standing Orders and Procedure Committee, Member, 772.

Parramatta: Administration of Oath or Affirmation of Allegiance, 585; Chairman of Committees, 134; Library Committee, Member, 771; Standing Orders and Procedure Committee, Member, 772.

Penrith: Appointment as Minister for Corrective Services, 2110; Appointment to Ministry, 4384.

Pittwater: House Committee, Member, 771

Riverstone: Amery, Mr R. S., Election, 2110; Oath of Allegiance, 2110; q., 4516.

Riverstone: Johnson, Mr A. V. P., Resignation, 45; Tribute to, address, 483, 484.

Swansea: Printing Committee, Member, 772.

Tamworth: Printing Committee, Member, 772; Select Committee upon Workers' Compensation Insurance, Member, 2557.

Assembly, Legislative (continued):

Members (continued):

The Hills: House Committee, Member, 771.

Wagga Wagga, appn, 1244; Leave of Absence, m., 139.

Wallsend: Appointment to Ministry, 4384. Wentworthville: Temporary Chairman of Committees, 531.

Willoughby: Printing Committee, Member, 772.

Wollongong: Standing Orders and Procedure Committee, Member, 772; Temporary Chairman of Committees, 531.

Woronora: Temporary Chairman of Committees, 531.

Minister for Corrective Services, address, 449; q., 1511, 1671, 1676, 1678, 1755, 1760, 1864.

Minister for Corrective Services and Minister for Roads, q., 1586; Resignation, adj. (S.O. 49) 2130; m., 2137.

Minister for Education, address, 246; appn, 1530.

Minister for Energy and Minister for Finance, pers. expl., 2318.

Minister for Health, q., 2198, 3630.

Minister for Local Government and Minister for Lands, *urgency*, 1182.

Minister for Water Resources, q., 4591.

Ministerial Staff: Mr Brian Dale, q., 1950.

Mr Speaker, address, 242.

Notices of Motion, 1309.

Oath of Allegiance, appn, 1804.

Opening of Session, 43.

Opposition:

appn, 1563.

Members, address, 141.

Programme, appn, 1565.

Restructure, appn, 1564.

Role, appn, 1808.

Pecuniary Interests of Members, 2110.

Precedence of Business, 3441.

Precedence of Business: Hours of Sitting, m., 2486; m.s.o., 2486.

Premier:

address, 566.

Popularity, appn, 2769.

Vindication by Royal Commission, address, 459.

Public Accounts Committee m., 107; report, 107; address, 476; appn, 1524, 1525, 1806, 1825, 2085; report, 2636, 4242.

Public Accounts Committee Members' Remuneration, appn, 1798.

Assembly, Legislative (continued):

Public Accounts Committee Report on Departmental Accounting, appn, 1525, 1526. Question Time, privilege, 217; spec. adj., 2931.

Questions Without Notice, a., 3056.

Riverstone Electorate: Issue of Writ, 1178. Select Committees:

Prostitution, 134; m., 441; mes., 585; Examination of Members of the Legislative Council, m., 544; Member Appointed, m., 441; Member Discharged, m., 441.

Upon Workers' Compensation Insurance, m., 2557; mes., 2836.

Sessional Committees:

House, m., 771.

Library, m., 771.

Printing, m., 772; report, 807, 1182, 1501, 1718, 2042, 2636, 2979, 3498, 4317, 4406, 4708, 4974.

Standing Orders and Procedure, m., 772; spec. adj., 1462.

Sitting Hours, *spec. adj.*, 546; *adj.*, 3181. Sound Amplification System, 892.

Special Adjournment, m., 545, 1462, 2007, 2930, 4932.

Special Adjournment: Seasonal Felicitations, 4358.

Televising of Proceedings, 893.

Temporary Chairman of Committees, 530.

The Ministry, 2110, 2916, 3055, 4383.

Vacant Seats:

Kogarah, 46.

Maroubra, 46.

Marrickville, 45.

Riverstone, 45.

Assembly, Legislative: Rulings, Observations and Opinions of Chair:

ACTING-SPEAKERS AND TEMPORARY CHAIRMEN OF COMMITTEES:

J. A. CLOUGH, Esq.:

Appointment, 530.

M. F. KEANE, ESQ.:

As Acting-Speaker:

Appointment, 530,

Sub judice Rule: A member may not canvass matters that could be the subject of court proceedings 4043.

E. N. QUINN, Esq.:

Appointment, 530.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

ACTING-SPEAKERS AND TEMPORARY CHAIRMEN OF COMMITTEES (continued):

As Acting-Speaker:

Debate: A member had exhausted his time for speaking, 640.

Interjections, Interruptions and Disorder: Interjections are disorderly, 4069, 4580.

The following members were called to order: Mr Fisher, 1337, 1644; Mr Singleton, 641.

E. D. RAMSAY, Esq.:

Appointment, 530.

R. C. A. WOTTON, Esq.:

Appointment, 530.

CHAIRMAN OF COMMITTEES (B. C. WILDE, Esq.):

Appropriation Bill: The Chair asked members to consider whether it would be advantageous to the Committee to grant leave for some clauses to be proposed together so that members could discuss in detail as part of the one question the whole of the loan programme, 1796.

Divisions: The standing orders apply during divisions, 2537.

Interjections, Interruptions and Disorder: A member should seek the call if he wishes to contribute to a debate, 1822; for interjections are disorderly, 1922; and a member should be heard in silence, 1929.

The following members were called to order: Mr Cameron, 2551; Mr Whelan, 1930.

Members were asked to reduce the level of audible conversation, 1797, 1930, 3666.

Offensive and Objectionable Remarks, Imputations and Aspersions: The following remark was required to be withdrawn: "Not only has the Premier's perception of truth disappeared; his perception of relevance has likewise disappeared", 2551.

Points of Order: Points of order upheld, or upheld in part: 1931, 2550, 3666, 3667.

Points of order disallowed: 1802, 1819.

Points of order not involved: 2553, 2556.

Procedure: A member may not refer to the Budget Speech in Committee, 1818.

Relevance: A member's remarks must be relevant to the specific question before the Committee, 1801, 1804, 1808, 1813, 1818, 1821, 1822, 1824, 1826, 1906, 1908, 1916, 1927, 2541, 2550, 2552, 3667; though he may make passing reference to other issues, 1808.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

CHAIRMAN OF COMMITTEES (B. C. WILDE, Esq.) (continued):

A member must not make a second reading speech in Committee, 1814, 1823; nor refer to the debate that took place at the second reading stage, 3666.

DEPUTY-SPEAKER (B. C. WILDE, ESQ.):

Debate: A member is entitled to make explanatory remarks before dealing with the provisions of a bill, 2864.

A member is entitled, by way of introduction, to refer to the findings of a Royal commission, particularly if the Minister has referred to that matter in his second reading speech, 4049.

It is not the function of the Chair to adjudicate on the veracity of comments made by a member in debate, 501.

A member had exhausted his time for speaking, 657, 719, 919, 1197, 1790, 4089, 4421, 4461, 4659, 4663.

Interjections, Interruptions and Disorder: Interjections are disorderly, 499, 1077.

The following members were called to order: Dr Metherell, 4658; Mr Singleton, 3915; Mr Smith, 2668.

Legislative Assembly: The Chair congratulated a Minister on the introduction of his first bill, 4875.

Motion: A motion lapsed, 4664.

Offensive and Objectionable Remarks, Imputations and Aspersions: A member may not ask for the withdrawal of a remark not directed specifically at him, 4050.

The following expressions were required to be withdrawn: "The honourable member is a hypocrite and he knows he is a hypocrite", 3127; "Perhaps (the member) could get somebody to write his speech as they did for (another member)", 4082; "He who associates with and supports criminals is one himself", 4837.

Points of Order: Points of order upheld, or upheld in part: 503, 718, 2504, 2860, 2865, 3678.

Points of order disallowed: 1080, 2860.

Points of order not involved: 502, 2862, 3677, 4049, 4077, 4081, 4082.

Procedure: A member must address the Chair, 3336.

Relevance: Remarks must be relevant to the question before the Chair, 631, 1037, 2503, 2504, 2666, 2858, 2862, 2863, 2864, 2865, 2866, 2868, 4047, 4283, 4285.

If a bill is germane to the administration of a department a member is in order in referring to other legislation applying to that department, 4083.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

DEPUTY-SPEAKER (B. C. WILDE, Esq.) (continued):

Select Committees: A member may discuss evidence given to a select committee if the committee has not made an order prohibiting disclosure of that evidence, but the member should consider whether he might refrain from doing so, 479.

Sub judice Rule: A matter that is the subject of a coronial inquiry is sub judice, and a member may not discuss it, 503.

Speaker (The Hon. Lawrence Borthwick Kelly):

Adjournment: A member may raise a matter other than that originally raised in the adjournment debate, 3526.

Until the Address-in-Reply debate is concluded, debate on a motion for the adjournment of the House is restricted to matters that might need urgent attention, 377.

Adjournment (S.O. 49): A motion will be ruled out of order if the matter to be dealt with is regional and not one of statewide importance, 1766.

Standing Order 49 makes no provision for an extension of time, 2136.

Address in Reply: Debate on the Address-in-Reply motion is wide-ranging and a member should find it possible to raise almost any matter, 217, 564; but a member's remarks must be relevant to matters contained in the Governor's Speech, or to matters that might have been included in it, 230, 231.

An amendment to the Address-in-Reply motion will be ruled out of order if it deals with a matter that had not been mentioned in the Governor's Speech and could not rightly have been mentioned, 229.

Though the debate is wide-ranging a member who wishes to criticize another member or debate material irrelevant to the Address in Reply, must do so by way of a separate substantive motion, 227.

Chair: A member may not reflect on the Chair, 116, 227, 568, 649, 733.

A member should not persist in wilfully disregarding the authority of the Chair, 231.

The prerogative of giving the call rests with the Chair, 1309.

Debate (see also Procedure): A member should use the opportunity of debate to put forward his arguments, 3079, 3243.

Members should base their remarks on fact. The Chair must assume that a member's remarks are based on information available to that member. If a member makes an incorrect statement, succeeding speakers in the debate have an opportunity to challenous it, 467, 1029.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

In reply a member may canvass some of the matters he raised earlier, 4717; but in the main his remarks should relate to argument advanced by other members, 125, 373, 923.

The Chair could not give the call to the Leader of the Opposition to reply to an urgency motion because the Opposition Whip had called for a division before the Chair was able to do so, 315.

The right to move for the adjournment of a debate is vested in the member who moved the motion, 1029.

When leave is given for the third reading of a bill forthwith a member may not speak to the motion, 3341.

A member had exhausted his time for speaking, 173, 366, 669, 671, 747, 894, 917, 928, 1193, 1249, 1499, 2136, 2159, 3250, 3343, 4603, 4715, 4766.

Distinguished Visitors: The Grant of Grant, Lord Strathspey, Rt Hon. Andrew MacThomas of Finegand, the Earl of Dunmore, Ian Nicholson of Scorrybreac, the Rt Hon. Lord Forres and other Scottish Chieftains, 3886.

Divisions: The standing orders apply during divisions, 439, 1024.

If the Opposition Whip calls for a division, the Chair will cause the division bells to be rung, 313.

The seats in the Chamber had been rearranged to divide clearly the Government from the Opposition, 1110.

Documents: A member may quote from a document or newspaper, 2964; provided he identifies it, 2823, 4712; and vouches for its accuracy, 1022. He may make compositions from such a document, 4712; but may not make the composition his by interpolating words of his own, 330, 354; or use it as the basis for his whole argument, 331. It is repugnant to the spirit of debate to read at length, 332, 1023, 2964; and a member must use his own language and deliver his speech as a bona fide unwritten composition, 329, 332, 353, 1033, 4954.

The Chair had been advised that it was illegal even in the Parliament to quote from a transcript made from the tape recording of a tapped telephone conversation and a member was directed to cease quoting from such a transcript, 4842.

The Leader of a party may not table a report, 330; and it is not competent for a private member to table papers, 1877.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

A Minister who summarizes a letter but does not quote from it is not bound to table it; and confidential or private documents passing between officers of departments, cited in debate, do not have to be tabled, 4923.

Governor's Speech: Incorporation in Votes and Proceedings, 139.

Hansard: To enable Hansard to record the debates, members leaving the Chamber should do so quietly, 3642.

Interjections, Interruptions and Disorder: Interjections are disorderly, 1023, 1028, 1245, 2120, 3836, 3880, 3921, 3922; and a member should be heard in silence, 356, 1029, 1114, 2455, 2492, 3234, 3244, 3710, 4717, 4829, 4861, 4944.

Members were directed to allow a Minister to answer a question, 210, 2120, 2272, 3064, 3436.

Members should not interject but should seek the call if they wish to participate in the debate, 351, 2520, 2919; and members who continually interject will be removed from the Chamber, 1024, 1097.

Members should note the remarks of other speakers in the debate and reply to them at the appropriate time, 2665, 2824, 4834.

If members wish to ask questions they should seek the call, 761.

Members should not converse aloud or make any noise or disturbance during debate, 2460, 2469.

Members should reduce the level of audible conversation, 1587, 1761, 2003, 3062, 3081, 3633, 3731, 4324; and members wishing to engage in conversation should do so outside the Chamber, 376, 4931, 4970; for members who converse so loudly that the Chair can hear them will be removed from the Chamber, 1875.

If, because of the lateness of the hour, the application of Standing Order 392 would have little punitive effect, Standing Order 387 might be applied, 3344, 3926.

In view of the apology made by a member the Chair asked the Minister to withdraw the motion that the member be suspended from the service of the House, 766.

A member was warned that if he persisted in being disorderly he would be named and suspended from the House for two days, 4924.

As a member had been called to order on at least three occasions, he was removed from the Chamber, 765.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

The following members were called to order by name: Mr Akister, 3242. 3731, 4016, 4840; Mr Anderson, 3432; Mr Arblaster, 1757, 2459, 2464; Mr Brading, 3081; Mr Brewer, 1592; Mr J. H. Brown, 885, 2265, 2271, 4812, 4870; Mr Cameron, 126, 342. 439, 1028, 1031, 1133, 1309, 1592, 1593, 2002, 3442, 4393, 4700, 4713, 4823, 4842; Mr Caterson, 3924; Mr Cavalier, 367; Mr J. A. Clough, 1109, 1461, 2462, 2463, 4814, 4815, 4923; Mr Collins, 116, 1591, 2267, 3433; Mr Day, 2489, 3641, 4014; Mr Dowd, 1588, 4922; Mr Egan, 1646, 2271, 2457, 3324, 4011; Mr Face, 2456; Mr Ferguson, 2556, 3272; Mr Fischer, 337, 1026, 3061; Mr Fisher, 1319, 4867; Mrs Foot, 538, 2460, 4704; Mr Gordon, 2457; Mr Greiner, 1029, 1594, 2811, 3272, 4812, 4926; Mr Keane, 4008; Mr McIlwaine, 3925; Dr Metherell, 310, 430, 762, 883, 1020, 1186, 1865, 1874, 2266, 2268, 2458, 2644, 2919, 3065, 3832, 4006, 4007, 4814, 4816; Mr T. J. Moore, 765, 1186, 1316, 2006, 2142, 2144; Mr O'Connell, 4015; Mr O'Neill, 1355; Mr Page, 4831; Mr Park, 679, 765; Mr Pickard, 1018, 1757, 2268, 2465, 2817, 2925, 4707; Mr Punch, 107, 536, 679, 915, 1018, 1185, 1319, 1320, 1592, 1877, 2265, 2268, 2274, 3222, 4529, 4531, 4532, 4605, 4607, 4812, 4821, 4866, 4922; Mr Rozzoli, 1756, 3070; Mr Schipp, 601, 1594, 4316, 4869; Mr Sheahan, 1512, 4842; Mr Singleton, 107, 3710, 3925, 4924; Mr Smith, 3076, 4701; Mr Wade, 345; Mr Walker, 2556; Mr West, 1083; Mr Whelan, 915, 1020, 2519, 4851; Mr Wran, 1100, 3222, 4010.

The following members were removed: Mr Arblaster, 2464; Mr J. A. Clough, 2463; Mr Pickard, 2465.

Judiciary (see also *Procedure*): A member may not reflect upon a judge except by way of a substantive motion, 224, 431, 4864; but may, in the exercise of free speech, criticize a judgment, 2520.

Legislative Assembly: Presentation of Macquarie Dictionary, 589.

Sound amplification system, 892.

Televising of proceedings, 893.

Ministerial Statement: The Leader of the Opposition should not, under the guise of replying to a ministerial statement, attack the integrity of a Minister, 1509.

There is no right of reply to a ministerial statement, 106.

Motions: An amendment to a motion was ruled out of order, 346.

A motion was ruled out of order, 134. A motion lapsed, 697, 1147, 1500, 2042.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

Offensive and Objectionable Remarks, Imputations and Aspersions: The Chair would be interfering with the right of free speech if it were to direct that everything a member said should be withdrawn at the request of another member on the ground that it was offensive, 3221.

A member may not ask for the withdrawal of remarks made about another member, 222, 2468.

As offence was taken at the suggestion that a member was crooked, the member making the remark was asked to withdraw it, 536.

Members should not reflect upon the character of a member of either House, 567, 2139; unless it is in the public interest, 3268.

Remarks directed to a group of members are not regarded as a reflection upon an individual member, 3243.

The difficulty for the Chair is to choose between those words that it should require to be withdrawn at the time they are expressed, and those that should be left to the member who is offended by them. The member making the remark, "This man was guilty", did not say what the member was guilty of. Though two members had asked that the expression be withdrawn the Chair could not direct that it be withdrawn, 2468.

The following expressions were required to be withdrawn: "I am informed that he is also guilty of criminal actions in some of the things that he did", 231; "moron", 2494; "phoney Christian", 4529; "The (member) is a born liar", 126; "The (members) are some of the greatest criminals in New South Wales", 3243; "You are a corrupt liar", 4866; "You are a liar", 2454, 3244, 4527; "You are corrupt", 2467; "You are dishonest", 2474; "You got your instructions from the Premier", 4531; "Whingeing hypocrite and raving lunatic", 127.

When a member is directed to withdraw a remark the withdrawal should be unqualified, 3245.

Parliament House: Restoration, 93.

Personal Explanations: A member wishing to make a personal explanation must do so in the proper way, 430, 1139, 2115, 2455, 3261.

A member may make a personal explanation if he believes he has been misrepresented in debate, or that his position as a member has been affected by the action of someone outside the House. A member should not use a personal explanation to correct newspaper reports unless those reports impugn the character of a member, 3644.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

When making a personal explanation a member must show how his character has been impugned, 216.

Points of Order: A member could not take a point of order as a point of order was already before the Chair, 2816.

A member must confine his remarks to the point of order, 225, 227, 2009, 3926.

A member should come quickly to the point of order, 1875.

A member who wishes to take a point of order must rise and state audibly that he is taking a point of order, 4529.

Points of order upheld, or upheld in part: 125, 127, 4833.

Points of order disallowed: 234, 2488, 3061, 3246.

Points of order not involved: 114, 363, 537, 564, 568, 649, 733, 1017, 1027, 1320, 1482, 1510, 1592, 1876, 2000, 2138, 2260, 2455, 2493, 2924, 2925, 2926, 3249, 3259, 3261, 3444, 3692, 4007, 4011, 4400, 4531, 4566, 4603, 4702, 4812, 4818, 4825, 4923, 4924.

The Chair was of the opinion that the point of order taken was correct but felt that some flexibility should be allowed in view of the time of the year, 4372.

Privilege (see also Questions Without Notice): The privileges of members are not apt to be influenced or diluted by external authorities, judicial or non-judicial, whether constituted by State or federal laws, 688.

Under the laws governing defamation and libel, letters passing between a member and a Minister do not attract privilege. If a member felt strongly about details of his correspondence being disclosed in Parliament, he could move to censure the Minister. As the problem was in an area that was already being considered by the Privileges Committee, the Chair ruled that a prima facie case of breach of privilege had not been established, 2939.

It would be trifling with the House if a member were to speak for ten minutes establishing that his privilege had been affected by an action of the House taken in accordance with the standing orders, 4029.

A member must be referred to by the name of his constituency, 335.

A member should wait until *Hansard* is available in corrected form before raising a matter of privilege, 2260.

A member was allowed to tell the House how his privilege had been affected, 4566.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

No prima facie case of breach of privilege had been established, 3070, 4535, 4567.

A member had stated sufficient facts to show how his position as a member of Parliament had been affected, 3069.

Though Standing Order 158 deals with a matter of privilege suddenly arising, the Chair was willing to allow a member to proceed later, 2934.

Under Standing Order 158 there is no provision for an extension of time, 3070.

Procedure (see also Chair, Debate, Motions): A member must address the chair, 2453.

The Chair may not entertain two questions at the same time, 2136.

A member is out of order in attempting to raise a matter that is not before the Chair, 1888.

A member may criticize another member only by way of substantive motion, 222, 4843.

Allegations of improper conduct against another member should be the subject of a substantive motion, 226.

A member may not move for the adjournment of the debate on a motion while the member who moved it is still addressing the House, 1026.

A member may attack or criticize a judge only by way of a substantive motion, 224.

A motion lapses if the member who gave notice of it is not present when the motion is called on, 697.

A motion will be ruled out of order if it relates to the introduction of a money bill and is not the subject of a recommendation by the Governor, 1482.

Questions Without Notice (see also Privilege): The purpose of asking a question is to seek information, 1590.

Questions may be put to a private member, but only about a bill, motion or other public matter connected with the business of the House in which that private member may be concerned, and the question must relate to the mechanics, not the details, of that matter, 1098.

A member was asked to place his question on the *Questions and Answers* paper, 892, 3639.

A question was allowed, 537, 1872, 4400.

The Chair allowed a question in which a member gave relevant information in order that the question might be understood, 1588.

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

Had the standing orders been applied more strictly a question would have been ruled out of order on the ground that it sought information about the personal affairs of a Minister. The question was allowed, 1758.

A purely hypothetical question was disallowed, 3842.

A question that sought a legal opinion was disallowed, 883.

A question was disallowed because it contained too much argument and opinion, 1679.

A question was disallowed because of its prolixity, 1865.

A question was disallowed on the ground that it reflected on the judiciary, 4401.

As no inference was to be drawn from a question that it was based on a press statement, a member was not required to vouch for the accuracy of the information contained in that statement, 109.

A member should direct a question to the appropriate Minister, 3834.

A member should not anticipate a Minister's reply to a question, 109.

Members should not endeavour to assist a Minister to answer a question, 4244.

So long as a Minister's reply is relevant to the question, he is in order, 432.

There is nothing to prevent the Premier asking any Minister a question if he so desires, 4008.

The Chair has no control over the manner in which Ministers answer questions, 432.

The prerogative of giving the call rests with the Chair, 217.

The Chair deprecated the action of a member in persisting with inaccurate statements about the number of calls Opposition members had been given at question time, 3056.

When answering a question the Premier may refer to information given in reply to an earlier question, 1875.

As the Solicitor General was of the view that disclosure of any of the material in the tapes and documents provided by the Age newspaper, even in the Parliament, would be a breach of the Commonwealth Act, the Chair intended to rule out of order any further questions about the tapes or the transcripts, 4531.

The Chair vacated an earlier ruling at page 4531. Having reconsidered the ruling, the Chair decided that the appropriate approach

Assembly, Legislative: Rulings, Observations and Opinions of Chair (continued):

Speaker (The Hon. Lawrence Borthwick Kelly) (continued):

is to deal with matters that offend, or appear to offend, the provisions of the Telecommunications (Interception) Act as each matter arises, 4564.

Quorum: The Chair was satisfied that the Government could form a quorum, 1031.

Relevance: Remarks must be relevant to the question before the Chair, 227, 362, 373, 1124, 1316, 1474, 1476, 2008, 2469, 2474, 2475, 2482, 2503, 2504, 2521, 3246, 3261, 3442, 3921, 4012, 4362, 4533, 4534, 4763, 4817, 4830, 4832, 4833, 4844, 4852; and within the order of leave given for the introduction of a bill, 2516, 2517, 2518, 2521.

Seasonal Felicitations: 4368.

Special Adjournment: Debate should be related to remarks made by the mover of the motion, 2008; and a member should not discuss matters that are not directly relevant, 2010, 2011. A member may make brief reference to issues he believes are important to the community, 2009, 2011, 4361, 4365; though debate on hypothetical matters will not be allowed, 4358.

The Chair ruled a member out of order on the ground that the member had devoted all of his time in debating the motion to discussing in detail drugs, corruption and the early release of prisoners. The member was directed to resume his seat, 2011.

Sub judice Rule: A member should be careful not to prejudice the rights of any persons involved in court proceedings, 223, 743.

A member had not breached the sub judice rule, 222, 741, 4818.

A member was ruled out of order, 745.

The Chair asked a member to be careful in referring to a former chief stipendiary magistrate so that the member's comments did not prejudice a fair hearing of the issues in a case involving that person, 334.

Tedious Repetition (see also Debate): A member should not engage in tedious repetition, 231, 2551.

Urgency: A member moving urgency must give reasons why the business of the House should be set aside to deal with the subject of urgency, 4012, 4601; but the House will decide whether a matter is urgent, 3222.

In the past the Premier had been extended the courtesy of being allowed to speak briefly about the granting of urgency but on this occasion the Opposition had chosen to object to that course, 2817.

Auditor-General (See "Public Service and Statutory Offices")

Australian Constitution:

Convention, address, 195; m., 1972, 4901. Proposed Amendment, address, 407. Referendum, address, 195, 260. Right of Appeal to Privy Council, address, 978.

Australian Labor Party (See "Political Parties")

Automation, Mechanization and Computers (See also "Science"):

Computer Equipment Imports, address, 574. Computer Software, q., 1587. Development of Technology, appn, 2613. Government Orders for Computers, q., 1147, 1661, 1938, 2348, 3351.

B

Beaches:

Improvement Programme, q., 684. Indecent Exposure on Beaches, q., 827. North Cronulla Embankment, appn, 1522. Palm Beach Erosion, adj., 1088.

Betting and Gambling: (See also "Poker Machines"):

Amusement Machines, q., 212.
Casinos, q., 2718.
Footy TAB, q., 681.
Illegal, address, 848, 849.
Pub TAB, q., 4707.
Shaloub, Neville John, q., 3429.
Starting-price Bookmaking, address, 848.
Totalizator Agency Board, q., 1869, 4242.
Totalizator Dividends, q., 3835.

Bills:

ABORIGINAL LAND RIGHTS BILL: Assembly: assent, 44. Council: assent, 16.

AGRICULTURAL SCIENTIFIC COLLECTIONS TRUST BILL:

Assembly: int., 2647; 2R., 2647, 3169; 3R., 3170; mes., 3273; assent, 4382.

Bills (continued):

AGRICULTURAL SCIENTIFIC COLLECTIONS TRUST BILL (continued):

Council: 1R., 3188; 2R., 3210; Com., 3217; ad. rep., 3217; 3R., 3217; assent, 4670.

Ambulance Services (Amendment) Bill (Cognate):

Assembly: int., 3307; 2R., 3307, 3908; ad. rep., 3917; 3R., 3917; mes., 4067; assent, 4382.

Council: 1R., 3820; 2R., 3951; Com. and ad. rep., 3961; 3R., 3961; assent, 4670.

ANATOMY (HUMAN TISSUE) AMENDMENT BILL (COGNATE):

Assembly: int., 2651; 2R., 2651, 3171, 3278; Com. and ad. rep., 3285; 3R., 3285; mes., 3498; assent, 4382.

Council: 1R., 3357; 2R., 3366; Com., 3388; ad. rep., 3391; 3R., 3391; assent, 4670.

ANNUAL HOLIDAYS (AMENDMENT) BILL (COGNATE):

Assembly: int., 1035; 2R., 1035, 1327; Com., 1329; ad. rep., 1330; 3R., 1330; mes., 1826; assent, 3051.

Council: 1R., 1262; 2R., 1738; ad. rep., 1743; 3R., 1743; assent, 2981.

Anti-Discrimination (Amendment) Bill:

Assembly: int., 2276; 2R., 2276, 2857; Com., 2868; ad. rep., 2868; 3R., 2869; mes., 3273; assent, 4381.

Council: 1R., 2807; 2R., 3202; Com. and ad. rep., 3205; 3R., 3205; assent, 4669.

APPROPRIATION BILL:

Assembly: m.s.o., 897; int., 897; 2R., 898, 1231, 1347, 1521, 1619, 1768; Com., 1796, 1891, 2016; ad. rep., 2021; 3R., 2021; mes., 2916; assent, 4002.

Council: 1R., 1972; 2R., 2078, 2201, 2589, 2755; Com. and ad. rep., 2805; 3R., 2805; assent, 3939.

Arbitration (Civil Actions) Bill (Cognate):

Assembly: assent, 44. Council: assent, 16.

ARCHITECTS (AMENDMENT) BILL:

Assembly: assent, 44. Council: assent, 16.

ARTIFICIAL CONCEPTION BILL (COGNATE):

Assembly: int., 3448; 2R., 3449, 4429; 3R., 4442; mes., 4764.

Council: 1R., 4673; 2R., 4682; Com. and ad. rep., 4693; 3R., 4693.

BAPTIST CHURCHES OF NEW SOUTH WALES PROPERTY TRUST BILL (COGNATE):

Assembly: int., 3286; 2R., 3286, 4428; 3R., 4429; mes., 4764.

Bills (continued):

PROPERTY TRUST BILL (COGNATE) (continued):

inued):

Council: 1R., 4673; 2R., 4680; Com. and ad. rep., 4682; 3R., 4682.

BAPTIST UNION INCORPORATION (AMENDMENT) BILL (COGNATE):

Assembly: int., 3286; 2R., 3286, 4428; 3R., 4429; mes., 4764.

Council: 1R., 4673; 2R., 4680; Com. and ad. rep., 4682; 3R., 4682.

BILLS OF SALE (AMENDMENT) BILL:

Assembly: int., 4626; 2R., 4626; dec. urg., 4720; 2R., 4761, 4875; 3R., 4884.

Council: 1R., 4890.

BISHOPSGATE INSURANCE AUSTRALIA LIMITED BILL:

Assembly: m.s.o., 1462; int., 1463; 2R., 1463; 3R., 1470; mes., 1500; assent, 1583. Council: 1R., 1405; 2R., 1405; Com. and adrep., 1410; 3R., 1410; assent, 1722.

BORDER RAILWAYS (AMENDMENT) BILL:

Assembly: int., 1683; 2R., 1683, 2675; 3R., 2677; mes., 3083; assent, 4381.

Council: 1R., 2589; 2R., 3008; Com. and ad. rep., 3010; 3R., 3010; assent, 4669.

BROKEN HILL WATER AND SEWERAGE (AMEND-MENT) BILL:

Assembly: assent, 43.

Council: assent, 15.

BROKEN HILL WATER AND SEWERAGE (RATES) AMENDMENT BILL:

Assembly: int., 1767; 2R., 1767, 2852; 3R., 2853; mes., 3170; assent, 4381.

Council: 1R., 2806; 2R., 3036; Com. and ad. rep., 3038; 3R., 3039; assent, 4669.

BUILDING AND CONSTRUCTION INDUSTRY LONG SERVICE PAYMENTS (AMENDMENT) BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 15.

BUILDING AND CONSTRUCTION INDUSTRY LONG SERVICE PAYMENTS (AMENDMENT) BILL:

Assembly: int., 3289; 2R., 3289; dec. urg., 3658; 2R., 3697; Com., 3711; ad. rep., 3717; 3R., 3717; mes., 3898; assent, 4381.

Council: 1R., 3627; 2R., 3761; Com., 3768; ad. rep., 3770; 3R., 3770; assent, 4670.

BUSH FIRES (AMENDMENT) BILL:

Assembly: int., 3312; 2R., 3312, 4328; 3R., 4329; mes., 4351; assent, 4382.

Council: 1R., 4185; 2R., 4193; Com., 4195; ad. rep., 4195; 3R., 4195; assent, 4670.

Bills (continued):

BUSINESS FRANCHISE LICENCES (PETROLEUM PRODUCTS) (ADMINISTRATION) AMENDMENT BILL (COGNATE):

Assembly: assent, 43.

Council: assent, 15.

BUSINESS FRANCHISE LICENCES (TOBACCO)
(ADMINISTRATION) AMENDMENT BILL
(COGNATE):

Assembly: assent, 43.

Council: assent, 15.

Business Franchise Licences (Tobacco) Amendment Bill:

Assembly: int., 3295; 2R., 3295; dec. urg., 3658; 2R., 3669; 3R., 3671; mes., 3898; assent, 4381.

Council: 1R., 3551; 2R., 3750; Com. and ad. rep., 3756; 3R., 3756; assent, 4670.

CAMPBELLTOWN PRESBYTERIAN CEMETERY BILL:

Assembly: int., 4539; 2R., 4539, 4726; dec. urg., 4720; 3R., 4728.

Council: 1R., 4693.

CATTLE COMPENSATION (AMENDMENT) BILL: Assembly: assent, 44.

Council: assent, 16.

CATTLE COMPENSATION (MEAT INSPECTION) AMENDMENT BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

CENTENNIAL PARK TRUST BILL:

Assembly: int., 3083; 2R., 3084, 4034; 3R., 4035; mes., 4067; assent, 4382.

Council: 1R., 3962; 2R., 3966; Com. and ad. rep., 3970; 3R., 3971; assent, 4670.

CHILDREN (EQUALITY OF STATUS) AMEND-MENT BILL (COGNATE):

Assembly: int., 3448; 2R., 3449, 4429; 3R., 4442; mes., 4764.

Council: 1R., 4673; 2R., 4682; Com. and ad. rep., 4693; 3R., 4693.

CHILD WELFARE (PROBATION AND PAROLE)
BILL (COGNATE):

Assembly: int., 3460; 2R., 3460, 4041; 3R., 4067; mes., 4317; assent, 4383.

Council: 1R., 3998; 2R., 3999, 4115; ad. rep., 4128; 3R., 4128; assent, 4671.

CLEAN AIR (LICENCES AND APPROVALS)
AMENDMENT BILL (COGNATE):

Assembly: int., 1040; 2R., 1041, 1472; 3R., 1479; mes., 1826; assent, 3051.

Council: 1R., 1410; 2R., 1728; Com. and ad. rep., 1738; 3R., 1738; assent, 2981.

Bills (continued):

CLEAN WATERS (LICENCES AND APPROVALS)
AMENDMENT BILL (COGNATE):

Assembly: int., 1040; 2R., 1041, 1472; 3R., 1479; mes., 1826; assent, 3051.

Council: 1R., 1410; 2R., 1728; Com. and ad. rep., 1738; 3R., 1738; assent, 2981.

COAL AND OIL SHALE MINE WORKERS (SUPER-ANNUATION) AMENDMENT BILL:

Assembly: int., 2279; 2R., 2279, 2872; Com., 2874; ad. rep., 2876; 3R., 2876; mes., 3273; assent, 4382.

Council: 1R., 2807; 2R., 3205; Com. and ad. rep., 3210; 3R., 3210; assent, 4670.

COAL MINING (AMENDMENT) BILL (COGNATE):

Assembly: int., 2283; 2R., 2283, 3143; Com., 3159; ad. rep., 3169; 3R., 3684; mes., 3827; assent, 4382.

Council: 1R., 3564; 2R., 3595; Com., 3619; ad. rep., 3626; 3R., 3626; assent, 4670.

COMMERCIAL VESSELS (AMENDMENT) BILL (COGNATE):

Assembly: m.s.o., 772; int., 773; 2R., 773, 1217; 3R., 1230; mes., 1380; assent, 4381. Council: 1R., 1261; 2R., 1281; Com. and adrep., 1289; 3R., 1289; assent, 4669.

Commonwealth Powers (Meat Inspection) Bill (Cognate):

Assembly: assent, 44.

Council: assent, 16.

COMMUNITY JUSTICE CENTRES BILL (COGNATE):

Assembly: int., 1880; 2R., 1881, 2854; 3R., 2856; mes., 3170; assent, 4381.

Council: 1R., 2806; 2R., 3021; Com. and ad. rep., 3026; 3R., 3026; assent, 4669.

COMMUNITY SERVICE ORDERS (AMENDMENT)
BILL:

Assembly: int., 4634; 2R., 4634.

COMPENSATION COURT BILL (COGNATE):

Assembly: int., 4619; 2R., 4619; dec. urg., 4720; 2R., 4735; Com., 4758; ad. rep., 4760; 3R., 4760.

Council: 1R., 4767.

CONSTITUTION (ENROLMENT OF ACTS)
AMENDMENT BILL:

Assembly: int., 4626; 2R., 4626; dec. urg., 4720; 2R., 4761, 4875; 3R., 4884. Council: 1R., 4890.

CONSTRUCTION SAFETY (AMENDMENT) BILL: Assembly: int., 1479.

Bills (continued):

CONSUMER CREDIT (AMENDMENT) BILL:

Assembly: assent, 44.

Council: assent, 16.

CONVEYANCING (AMENDMENT) BILL (COGNATE):

Assembly: int., 4626; 2R., 4626; dec. urg., 4720; 2R., 4761, 4875; 3R., 4884. Council: 1R., 4890.

CONVEYANCING (POWERS OF ATTORNEY) AMENDMENT BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

Co-operation (Amendment) Bill:

Assembly: int., 3446; 2R., 3447, 4038; 3R., 4040; mes., 4101; assent, 4381.

Council: 1R., 3962; 2R., 3971; Com. and ad. rep., 3973; 3R., 3973; assent, 4669.

COUNTRY INDUSTRIES (PAY-ROLL TAX REBATES) AMENDMENT BILL:

Assembly: int., 1038; 2R., 1038, 1330; 3R., 1345; mes., 2172; assent, 4002.

Council: 1R., 1281; 2R., 2062; Com. and ad. rep., 2071; 3R., 2071; assent, 3939.

COURTS OF PETTY SESSIONS (CIVIL CLAIMS) AMENDMENT BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

COURTS OF PETTY SESSIONS (CIVIL CLAIMS) (INTEREST) AMENDMENT BILL (COGNATE):

Assembly: int., 1596; 2R., 1596; 2160; 3R., 2161; mes., 2979; assent, 4383.

Council: 1R., 2106; 2R., 2907; Com. and ad. rep., 2910; 3R., 2910; assent, 4671.

CRIMES (AMENDMENT) BILL (COGNATE):

Assembly: assent, 43. Council: assent, 15.

CRIMES (DOMESTIC VIOLENCE) AMENDMENT

Assembly: int., 1877; 2R., 1877, 2668; 3R., 2673; mes., 3170; assent, 4381.

Council: 1R., 2589; 2R., 3010; Com. and ad. rep., 3021; 3R., 3021; assent, 4669.

CRIMES (ENDANGERED FAUNA) AMENDMENT BILL (COGNATE):

Assembly: int., 1044; 2R., 1045, 2688, 2845; 3R., 2852; mes., 2979; cons. amdts, 3115; ad. rep., 3116; assent, 4383.

Council: 1R., 2806; 2R., 2894; ad. rep., 2907; 3R., 2907; assent, 4671.

Bills (continued):

CRIMES (FURTHER AMENDMENT) BILL (COGNATE):

Assembly: int., 3460; 2R., 3460, 4041; 3R., 4067; mes., 4317; assent, 4381.

Council: 1R., 3998; 2R., 3999, 4115; ad. rep., 4128; 3R., 4128; assent, 4670.

CRIMES (MENTAL DISORDER) AMENDMENT BILL (COGNATE):

Assembly: int., 3086; 2R., 3087, 3843, 3886; Com., 4037; ad. rep., 4038; 3R., 4038; mes., 4101; assent, 4383.

Council: 1R., 3962; 2R., 3974; ad. rep., 3996; 3R., 3996; assent, 4671.

CRIMES (PROCEDURE) AMENDMENT BILL (COGNATE):

Assembly: m.s.o., 4254; int., 4268; 2R., 4268, 4330; 3R., 4334; mes., 4351; assent, 4382.

Council: 1R., 4196; 2R., 4196; Com. and ad. rep., 4199; 3R., 4199; assent, 4670.

CRIMES (REGISTRATION OF INSTRUMENTS)
AMENDMENT BILL:

Assembly: int., 4626; 2r., 4626; dec. urg., 4720; 2r., 4761, 4875; 3r., 4884.

Council: 1R., 4890.

CROWN LANDS (SPECIAL LEASE RENTS)
AMENDMENT BILL:

Assembly: assent, 44.

Council: assent, 16.

CROWN LANDS (STATE RECREATION AREAS)
AMENDMENT BILL (COGNATE):

Assembly: int., 1044; 2R., 1045, 2688, 2845; 3R., 2852; mes., 2979; cons. amdts, 3115; ad. rep., 3116; assent, 4383.

Council: 1R., 2806; 2R., 2894; ad. rep., 2907; 3R., 2907; assent, 4671.

Crown Lands (Validation of Revocations)
Bill:

Assembly: assent, 44. Council: assent, 16.

CUMBERLAND OVAL (AMENDMENT) BILL:

Assembly: assent, 44. Council: assent, 16.

DAIRY INDUSTRY (AMENDMENT) BILL (COGNATE):

Assembly: m.s.o., 4254; int., 4264; 2R., 4265, 4344; Com., 4349; ad. rep., 4350; mes., 4369; assent, 4382.

Council: 1R., 4214; 2R., 4214; Com., 4217; ad. rep., 4218; 3R., 4218; assent, 4670.

DEFAMATION (FARM PRODUCE) AMENDMENT BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 15.

Bills (continued):

DEFAMATION (PROBATION AND PAROLE)
AMENDMENT BILL (COGNATE):

Assembly: int., 3460; 2R., 3460, 4041; 3R., 4067; mes., 4317; assent, 4383.

Council: 1R., 3998; 2R., 3999, 4115; ad. rep., 4128; 3R., 4128; assent, 4671.

DEFAMATION (RACING APPEALS TRIBUNAL)
AMENDMENT BILL (COGNATE):

Assembly: int., 1052; 2R., 1052, 1613; 3R., 1616; mes., 2486; assent, 4383.

Council: 1R., 1722; 2R., 2071; ad. rep., 2078; 3R., 2199, 2365; assent, 4671.

DENTISTS (AMENDMENT) BILL:

Assembly: int., 3303; 2R., 3303, 3898; 3R., 3903; mes., 3930; assent, 4382.

Council: 1R., 3808; 2R., 3821; Com. and ad. rep., 3823; 3R., 3823; assent, 4670.

DISTRICT COURT (AMENDMENT) BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

DISTRICT COURT (INTEREST) AMENDMENT BILL (COGNATE):

Assembly: int., 1596; 2R., 1596, 2160, 3R., 2161; mes., 2979; assent, 4383.

Council: 1R., 2106; 2R., 2907; Com. and ad. rep., 2910; 3R., 2910; assent, 4671.

EGG INDUSTRY BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

ELECTRICITY DEVELOPMENT (AMENDMENT)
BILL:

Assembly: int., 4354; 2r., 4354; dec. urg., 4538; 2r., 4558; 3r., 4558.

Council: 1R., 4673.

EMPLOYMENT PROTECTION (AMENDMENT) BILL:

Assembly: assent, 44.

Council: assent, 15.

FACTORIES, SHOPS AND INDUSTRIES (RETAIL TRADE) AMENDMENT BILL (COGNATE):

Assembly: int., 3319; 2R., 3319; dec. urg., 3658; 2R., 3718; Com., 3731; ad. rep., 3734; 3R., 3734; mes. 3918; assent, 4382.

Council: 1r., 3627; 2r., 3772; Com., 3806; ad. rep., 3807; 3r., 3807; assent, 4670.

FARM PRODUCE BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

Fire Brigades (Amendment) Bill (Cognate):

Assembly: assent, 45.

Council: assent, 16.

Bills (continued):

FORESTRY REVOCATION AND NATIONAL PARKS RESERVATION BILL:

Assembly: assent, 44.

Council: assent, 16.

FORESTRY REVOCATION AND NATIONAL PARKS RESERVATION BILL:

Assembly: int., 4636; 2R., 4636.

FREEDOM OF INFORMATION BILL:

Assembly: int., 4255; 2R., 4255.

Gaming and Betting (Amendment) Bill (Cognate):

Assembly: assent, 45.

Council: assent, 17.

GAMING AND BETTING (FURTHER AMEND-MENT) BILL:

Assembly: m.s.o., 700; int., 700; 2R., 700, 1053; 3R., 1054; mes., 1347; assent, 2110.

Council: 1R., 1008; 2R., 1268; Com. and ad. rep., 1272; 3R., 1272; assent, 2056.

GAMING AND BETTING (PENALTIES) AMEND-MENT BILL:

Assembly: int., 1325; 2R., 1326, 1686; Com., 1694; ad rep., 1695; 3R., 1695; mes., 2042; assent, 4381.

Council: 1R., 1723; 2R., 1855, 1955; Com., 1965; ad. rep., 1966; 3R., 1966; assent, 4669.

GAMING AND BETTING (POKER MACHINES)
TAXATION AMENDMENT BILL (COGNATE):

Assembly: assent, 45.

Council: assent, 17.

Gas and Electricity (Amendment) Bill: Assembly: assent, 43.

Council: assent, 15.

GLENBAWN DAM (ENLARGEMENT) BILL:

Assembly: int., 1321; 2R., 1321, 2312; 3R., 2318; mes., 3083; assent, 4382.

Council: 1R., 2252; 2R., 3000; Com. and ad. rep., 3007; 3R., 3007; assent, 4670.

GOVERNMENT RAILWAYS (AMENDMENT) BILL (COGNATE):

Assembly: int., 2277; 2R., 2277, 2869; 3R., 2872; mes., 3170; assent, 4381.

Council: 1R., 2807; 2R., 3045; ad. rep., 3050; 3R., 3050; assent, 4669.

Grain Sorghum Marketing Board (Special Provisions) Bill:

Assembly: int., 1888; dec. urg., 1889; 2R., 1889; 3R., 1890; mes., 2042; assent, 2110.

Council: 1R., 1849; 2R., 1967; Com., 1970; ad. rep., 1971; 3R., 1971; assent, 2056.

Bills (continued):

GREATER NEWCASTLE (AMENDMENT) BILL: Assembly: int., 4934; 2R., 4934.

HEALTH INSURANCE LEVIES (ADMINISTRATION)
AMENDMENT BILL (COGNATE):

Assembly: assent, 43.

Council: assent, 15.

HEALTH INSURANCE LEVIES (AMENDMENT)
BILL (COGNATE):

Assembly: int., 3307; 2R., 3307, 3908; Com., 3916; ad. rep., 3917; 3R., 3917; mes., 4067; assent, 4382.

Council: 1R., 3820; 2R., 3951; Com. and ad. rep., 3961; 3R., 3961; assent, 4670.

HUMAN TISSUE BILL (COGNATE):

Assembly: int., 2651; 2R., 2651, 3171, 3278; Com. and ad. rep., 3285; 3R., 3285; mes., 3498; assent, 4382.

Council: 1R., 3357; 2R., 3366; Com., 3388; ad. rep., 3391; 3R., 3391; assent, 4670.

HUNTER DISTRICT WATER, SEWERAGE AND DRAINAGE (RATES) AMENDMENT BILL (COGNATE):

Assembly: m.s.o., 700; int., 702; 2R., 702, 1056; 3R., 1083; mes., 1231; assent, 1670.

Council: 1R., 1009; 2R., 1162; Com., 1174; ad. rep., 1177; 3R., 1177; assent, 1722.

INCLOSED LANDS PROTECTION (AMENDMENT) BILL (COGNATE):

Assembly: int., 4029; 2R., 4030; m.s.o., 4254; 2R., 4275; 3R., 4295; mes., 4328; assent, 4383.

Council: 1R., 4169; 2R., 4169; Com. and ad. rep., 4175; 3R., 4175; assent, 4671.

INDUSTRIAL ARBITRATION (AMENDMENT)
BILL (COGNATE):

Assembly: int., 1035; 2R., 1035, 1327; Com., 1329; ad. rep., 1330; 3R., 1330; mes., 1826; assent, 3051.

Council: 1R., 1262; 2R., 1738; Com., 1742; ad. rep., 1743; 3R., 1743; assent, 2981.

INDUSTRIAL ARBITRATION (COMPLEMENTARY INDUSTRIAL RELATIONS SYSTEM) AMENDMENT BILL:

Assembly: assent, 45.

Council: assent, 16.

Industrial Arbitration (Contracts of Carriage) Amendment Bill:

Assembly: int., 3293; 2R., 3293; dec. urg., 3658; 2R., 3718; 3R., 3718; mes., 3898; assent, 4382.

Council: 1R., 3627; 2R., 3770; Com. and ad. rep., 3772; 3R., 3772; assent, 4670.

Bills (continued):

INDUSTRIAL ARBITRATION (RETAIL TRADE) AMENDMENT BILL (COGNATE):

Assembly: int., 3319; 2R., 3319; dec. urg., 3658; 2R., 3718; Com., 3733; ad. rep., 3734; 3R., 3734; mes., 3918; assent, 4382. Council: 1R., 3627; 2R., 3772; Com., 3806; ad. rep., 3807; 3R., 3807; assent, 4670.

INSURANCE (AMENDMENT) BILL:

Assembly: int., 1323; 2R., 1323, 1616; Com., 1617; ad. rep., 1619; 3R., 1619; mes., 1933; assent, 3051.

Council: 1R., 1723; 2R., 1849; Com., 1854; ad. rep., 1855; 3R., 1855; assent, 2981.

JUSTICES (AMENDMENT) BILL:

Assembly: assent, 44. Council: assent, 16.

JUSTICES (COMMUNITY JUSTICE CENTRES) AMENDMENT BILL (COGNATE):

Assembly: int., 1880; 2R., 1881, 2854; 3R., 2856; mes., 3170; assent, 4381.

Council: 1R., 2806; 2R., 3021; Com. and ad. rep., 3026; 3R., 3026; assent, 4669.

JUSTICES (PROCEDURE) AMENDMENT BILL (COGNATE):

Assembly: assent, 43. Council: assent, 15.

(PROCEDURE) FURTHER AMEND-TUSTICES MENT BILL (COGNATE):

Assembly: m.s.o., 4254; int., 4268; 2R., 4268, 4330; 3R., 4334; mes., 4351; assent, 4382.

Council: 1R., 4196; 2R., 4196; Com. and ad. rep., 4199; 3R., 4199; assent, 4670.

LAND AND ENVIRONMENT COURT (STATE POL-LUTION CONTROL COMMISSION) AMEND-MENT BILL (COGNATE):

Assembly: int., 1040; 2R., 1041, 1472; 3R., 1479; mes., 1826; assent, 3051.

Council: 1R., 1410; 2R., 1728; Com. and ad. rep., 1738; 3R., 1738; assent, 2981.

LAND TAX (AMENDMENT) BILL (COGNATE):

Assembly: int., 3298; 2R., 3298; dec. urg., 3658; 2R., 3690; 3R., 3696; mes., 3898; assent, 4382.

Council: 1R., 3627; 2R., 3756; Com. and ad. rep., 3760; 3R., 3760; assent, 4670.

LAND TAX MANAGEMENT (ADMINISTRATION) AMENDMENT BILL (COGNATE):

Assembly: assent, 43. Council: assent, 15.

Bills (continued):

LAND TAX MANAGEMENT (AMENDMENT) BILL (COGNATE):

Assembly: int., 3298; 2R., 3298; dec. urg. 3658; 2R., 3690; 3R., 3696; mes., 3898; assent, 4382.

Council: 1R., 3627; 2R., 3756; Com. and ad. rep., 3760; 3R., 3760; assent, 4670.

LAW OF EVIDENCE BILL (pro forma):

Assembly: 1R., 139.

Council: 1R., 17.

LAW REFORM (MARITAL CONSORTIUM) BILL: Assembly: int., 4871; 2R., 4871.

LAW REFORM (MISCELLANEOUS PROVISIONS) BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

LAW REFORM (VICARIOUS LIABILITY) BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

Legal Services Commission (Amendment) BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

LIE DETECTORS BILL:

Assembly: assent, 45.

Council: assent, 16.

LOCAL GOVERNMENT (AMENDMENT) BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

LOCAL GOVERNMENT AND OTHER AUTHORITIES (PUBLIC AUTHORITIES SUPERANNUATION BOARD) AMENDMENT BILL (COGNATE):

Assembly: int., 1599; 2R., 1599, 2161; 3R., 2172; mes., 2853; assent, 4002.

Council: 1R., 2107; 2R., 2729; ad. rep., 2755; 3R., 2755; assent, 3939.

LOCAL GOVERNMENT AND OTHER AUTHORITIES AMENDMENT (SUPERANNUATION) (COGNATE):

Assembly: assent, 44. Council: assent, 15.

LOCAL GOVERNMENT (ELECTIONS) AMEND-MENT BILL:

Assembly: m.s.o., 441; int., 443; 2R., 443, 553; 3R., 560; mes., 585; assent, 759.

Council: 1R., 505; 2R., 517; Com., 526; ad. rep., 526; 3R., 526; assent, 822.

Bills (continued):

LOCAL GOVERNMENT (POWERS OF INVESTMENT) AMENDMENT BILL:

Assembly: int., 1611; 2R., 1611, 2335; 3R., 2338; mes., 3170; assent, 4381.

Council: 1R., 2253; 2R., 3043; Com. and ad. rep., 3045; 3R., 3045; assent, 4669.

LOCAL GOVERNMENT (PURCHASES) AMEND-MENT BILL:

Assembly: int., 4033; 2R., 4033; m.s.o., 4254; 2R., 4319; 3R., 4321; mes., 4351; assent, 4382.

Council: 1R., 4185; 2R., 4185; Com. and ad. rep., 4187; 3R., 4187; assent, 4671.

LOCAL GOVERNMENT (RATES AND CHARGES)
AMENDMENT BILL:

Assembly: int., 4032; 2R., 4032; m.s.o., 4254; 2R., 4295; 3R., 4317; mes., 4334; assent; 4382.

Council: 1R., 4176; 2R., 4176; Com. and ad. rep., 4184; 3R., 4184; assent, 4671.

LOCAL GOVERNMENT (RATING AND VALUATION) AMENDMENT BILL (COGNATE):

Assembly: int., 1470; 2R., 1470, 2149; 3R., 2159; mes., 3170; assent, 4383.

Council: 1R., 2106; 2R., 3039; Com., 3043; ad. rep., 3043; 3R., 3043; assent, 4671.

LOCAL GOVERNMENT (REGULATION OF FLATS)
AMENDMENT BILL:

Assembly: int., 3318; 2R., 3318, 4324; 3R., 4327; mes., 4351; assent, 4383.

Council: 1R., 4185; 2R., 4202; Com. and ad. rep., 4203; 3R., 4203; assent, 4671.

LOCAL GOVERNMENT (REVENUE SHARING)
AMENDMENT BILL:

Assembly: m.s.o., 700; int., 701; 2R., 701, 1054; 3R., 1056; mes., 1380; assent, 2110. Council: 1R., 1008; 2R., 1273; Com. and ad.

rep., 1280; 3R., 1280; assent, 2056.

Long Service Leave (Amendment) Bill (Cognate):

Assembly: int., 1035; 2R., 1035, 1327; Com., 1329; ad. rep., 1330; 3R., 1330; mes., 1826; assent, 3051.

Council: 1R., 1262; 2R., 1738; ad. rep., 1743; 3R., 1743; assent, 2981.

LONG SERVICE LEAVE (METALLIFEROUS MINING INDUSTRY) AMENDMENT BILL (COGNATE):

Assembly: int., 1035; 2R., 1035, 1327; Com., 1329; ad. rep., 1330; 3R., 1330; mes., 1826; assent, 3051.

Council: 1R., 1262; 2R., 1738; ad. rep., 1743; 3R., 1743; assent, 2981.

Bills (continued):

LOTTERIES AND ART UNIONS (AMENDMENT)
BILL (COGNATE):

Assembly: assent, 45.

Council: assent, 17.

LOTTERIES AND ART UNIONS (AMENDMENT) BILL:

Assembly: int., 4873; 2R., 4873.

MACQUARIE UNIVERSITY (AMENDMENT) BILL (COGNATE):

Assembly: int., 4721; 2R., 4722.

MARKETING OF PRIMARY PRODUCTS BILL:

Assembly: m.s.o., 4254; int., 4261; 2R., 4262, 4334; 3R., 4344; mes., 4369; assent, 4383.

Council: 1R., 4203; 2R., 4204; Com., 4213; ad. rep., 4214; 3R., 4214; assent, 4671.

MEAT INDUSTRY (AMENDMENT) BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

MEDICAL PRACTITIONERS (AMENDMENT) BILL: Assembly: assent, 44.

Council: assent. 16.

MEDICAL PRACTITIONERS (EMERGENCY MEDICAL TREATMENT) AMENDMENT BILL (COGNATE):

Assembly: int., 2651; 2R., 2651, 3171, 3278; Com. and ad. rep., 3285; 3R., 3285; mes., 3498; assent, 4382.

Council: 1R., 3357; 2R., 3366; Com., 3388; ad. rep., 3391; 3R., 3391; assent, 4670.

MEDICAL PRACTITIONERS (FURTHER AMENDMENT) BILL:

Assembly: int., 2840; 2R., 2840, 3498; 3R., 3504; mes., 3516; assent, 4383.

Council: 1R., 3421; 2R., 3421; Com. and ad. rep., 3426; 3R., 3426; assent, 4671.

MENTAL HEALTH BILL (COGNATE):

Assembly: int., 3086; 2R., 3087, 3843, 3886; Com., 4035; ad. rep., 4038; 3R., 4038; mes., 4101; assent, 4383.

Council: 1R., 3962; 2R., 3974; Com., 3995; ad. rep., 3996; 3R., 3996; assent, 4671.

MENTAL HEALTH (POWERS OF ATTORNEY) AMENDMENT BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

METROPOLITAN WATER, SEWERAGE AND DRAIN-AGE (AMENDMENT) BILL (COGNATE):

Assembly: m.s.o., 700; int., 702; 2R., 702, 1056; 3R., 1083; mes., 1231; assent, 1670.

Council: 1R., 1009; 2R., 1162; Com., 1174; ad. rep., 1177; 3R., 1177; assent, 1722.

Bills (continued):

MINES INSPECTION (AMENDMENT) BILL:

Assembly: int., 4353; 2R., 4353; dec. urg., 4538; 2R., 4556; 3R., 4558.

Council: 1R., 4673.

MINE SUBSIDENCE COMPENSATION (AMEND-MENT) BILL:

Assembly: int., 2660; 2R., 2661, 3516; 3R., 3523; mes., 3690; assent, 4381.

Council: 1R., 3528; 2R., 3551; Com. and ad. rep., 3553; 3R., 3553; assent, 4669.

MINING (AMENDMENT) BILL:

Assembly: int., 2290; 2R., 2290, 3116; Com., 3135; ad. rep., 3143; 3R., 3683; mes., 3735; assent, 4383.

Council: 1R., 3564; 2R., 3565; Com., 3586; ad. rep., 3594; 3R., 3594; m., 3951; assent, 4671.

MISCELLANEOUS ACTS (MENTAL HEALTH)
REPEAL AND AMENDMENT BILL (COGNATE):

Assembly: int., 3086; 2R., 3087, 3843, 3886; ad. rep., 4038; 3R., 4038; mes., 4102; assent, 4383.

Council: 1R., 3962; 2R., 3974; ad. rep., 3996; 3R., 3996; assent, 4671.

MISCELLANEOUS ACTS (NATIONAL PARKS AND WILDLIFE) AMENDMENT BILL (COGNATE):

Assembly: int., 1044; 2r., 1045, 2688, 2845; 3r., 2852; mes., 2979; cons. amdts, 3115; ad. rep., 3116; assent, 4383.

Council: 1R., 2806; 2R., 2894; ad. rep., 2907; 3R., 2907; assent, 4671.

MISCELLANEOUS ACTS (PUBLIC FINANCE AND AUDIT) REPEAL AND AMENDMENT BILL (COGNATE):

Assembly: int., 2954; 2R., 2954; dec. urg., 3285; 2R., 3504; ad. rep., 3515; 3R., 3515; mes., 3690; assent, 4382.

Council: 1R., 3426; 2R., 3529; ad. rep., 3550; 3R., 3551; assent, 4670.

MISCELLANEOUS ACTS (STATE SUPERANNUATION FUND) AMENDMENT BILL (COGNATE):

Assembly: int., 4541; 2R., 4541; dec. urg., 4720; 2R., 4728; 3R., 4735.

Council: 1R., 4694.

MISCELLANEOUS ACTS (WORKERS' COMPENSATION) AMENDMENT BILL (COGNATE):

Assembly: int., 4619; 2r., 4619; dec. urg., 4720; 2r., 4735; ad. rep., 4760; 3r., 4760.

Council: 1r., 4767.

Bills (continued):

MOTOR TRAFFIC (AMENDMENT) BILL:

Assembly: assent, 44. Council: assent, 16.

MOTOR TRAFFIC (FURTHER AMENDMENT)
BILL (COGNATE):

Assembly: int., 2013; 2R., 2013, 2663; 3R., 2668; mes., 2836; assent, 3051.

Council: 1R., 2573; 2R., 2724; Com. and ad. rep., 2728; 3R., 2728; assent, 2981.

MOTOR TRAFFIC (LOCAL GOVERNMENT) AMENDMENT BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

MOTOR TRAFFIC (RECREATION VEHICLES)
AMENDMENT BILL (COGNATE):

Assembly: int., 1604; 2r., 1604, 2173, 2299; 3r., 2312; mes., 3051; assent, 4382.

Council: 1R., 2252; 2R., 2910; ad. rep., 2913; 3R., 2913; assent, 4670.

MOTOR VEHICLES (THIRD PARTY INSURANCE) (RECREATION VEHICLES) AMENDMENT BILL (COGNATE):

Assembly: int., 1604; 2R., 1604, 2173, 2299; 3R., 2312; mes., 3051; assent, 4382.

Council: 1R., 2252; 2R., 2910; ad. rep., 2913; 3R., 2913; assent, 4670.

NATIONAL PARKS AND WILDLIFE (ADJUST-MENT OF AREAS) BILL:

Assembly: assent, 44. Council: assent, 16.

NATIONAL PARKS AND WILDLIFE (AMEND-MENT) BILL (COGNATE):

Assembly: int., 1044; 2R., 1045, 2688, 2845; 3R., 2852; mes., 2979; cons. amdts, 3115; ad. rep., 3116; assent, 4383.

Council: 1R., 2806; 2R., 2894; Com., 2905; ad. rep., 2907; 3R., 2907; mes., 3027; assent, 4671.

NATIONAL PARKS AND WILDLIFE (FIRE BRIGADES) AMENDMENT BILL (COGNATE):

Assembly: assent, 45.

Council: assent, 16.

NAVIGATION AND OTHER ACTS (VALIDATION)
BILL (COGNATE):

Assembly: m.s.o., 772; int., 773; 2R., 773, 1217; 3R., 1230; mes., 1380; assent, 4381. Council: 1R., 1261; 2R., 1281; Com. and adrep., 1289; 3R., 1289; assent, 4669.

Bills (continued):

NAVIGATION (COMMERCIAL VESSELS) AMENDMENT BILL (COGNATE):

Assembly: m.s.o., 772; int., 773; 2R., 773, 1217; 3R., 1230; mes., 1380; assent, 4381. Council: 1R., 1261; 2R., 1281; Com. and adrep., 1289; 3R., 1289; assent, 4669.

New South Wales Retirement Benefits (Amendment) Bill (Cognate):

Assembly: assent, 44. Council: assent, 16.

NEW SOUTH WALES RETIREMENT BENEFITS (AMENDMENT) BILL (COGNATE):

Assembly: int., 4541; 2R., 4541; dec. urg., 4720; 2R., 4728; 3R., 4735.

Council: 1R., 4694.

New South Wales Retirement Benefits (Further Amendment) Bill (Cognate): Assembly: assent, 45.

Council: assent, 16.

New South Wales Retirement Benefits (Public Authorities Superannuation Board) Amendment Bill (Cognate):

Assembly: int., 1599; 2R., 1599, 2161; 3R., 2172; mes., 2853; assent, 4002.

Council: 1R., 2107; 2R., 2729; ad. rep., 2755; 3R., 2755; assent, 3939.

Noise Control (Amendment) Bill:

Assembly: int., 3455; 2r., 3455, 4442, 4544; 3r., 4555.

Council: 1R., 4673.

Noise Control (Licences and Approvals) Amendment Bill (Cognate):

Assembly: int., 1040; 2R., 1041, 1472; 3R., 1479; mes., 1826; assent, 3051.

Council: 1R., 1410; 2R., 1728; Com. and ad. rep., 1738; 3R., 1738; assent, 2981.

Observatory Park Weather Bureau Site (Repeal) Bill:

Assembly: int., 1681; 2R., 1681, 2674; 3R., 2675; mes., 3083; assent, 4381.

Council: 1R., 2589; 2R., 2997; Com. and ad. rep., 3000; 3R., 3000; assent, 4669.

OCCUPATIONAL HEALTH AND SAFETY BILL:

Assembly: assent, 44.

Council: assent, 15.

OFFENCES IN PUBLIC PLACES (AMENDMENT)
BILL (COGNATE):

Assembly: int., 4029; 2R., 4030; m.s.o., 4254; 2R., 4275; 3R., 4295; mes., 4328; assent, 4383.

Council: 1R., 4169; 2R., 4169; Com. and ad. rep., 4175; 3R., 4175; assent, 4671.

Bills (continued):

OMBUDSMAN (AMENDMENT) BILL:

Assembly: m.s.o., 4254; int., 4258; 2R., 4258; 3R., 4261; mes., 4317; assent, 4383.

Council: 1R., 4128; 2R., 4131; Com. and ad. rep., 4132; 3R., 4132; assent, 4671.

OMBUDSMAN (COMMUNITY JUSTICE CENTRES)
AMENDMENT BILL (COGNATE):

Assembly: int., 1880; 2R., 1881, 2854; 3R., 2856; mes., 3170; assent, 4381.

Council: 1R., 2806; 2R., 3021; Com. and ad. rep., 3026; 3R., 3026; assent, 4669.

OMBUDSMAN (POLICE REGULATION) AMENDMENT BILL (COGNATE):

Assembly: int., 2940; 2R., 2941; dec. urg., 3285; 2R., 3323; 3R., 3341; mes., 3516; assent, 4383.

Council: 1R., 3358; 2R., 3392; Com. and ad. rep., 3412; 3R., 3412; assent, 4671.

PARLIAMENTARY COMMITTEES ENABLING BILL: Assembly: assent, 45.

Council: assent, 16.

PAROLE ORDERS (TRANSFER) BILL:

Assembly: int., 3452; 2R., 3453, 4040; 3R., 4040; mes., 4102; assent, 4383.

Council: 1R., 3962; 2R., 3996; Com. and ad. rep., 3998; 3R., 3998; assent, 4671.

PAY-ROLL TAX (ADMINISTRATION) AMEND-MENT BILL (COGNATE):

Assembly: assent, 43. Council: assent, 15.

PAY-ROLL TAX (AMENDMENT) BILL:

Assembly: int., 3294; 2R., 3295; dec. urg., 3658; 2R., 3659; Com., 3665; ad. rep., 3669; 3R., 3669; mes., 3696; assent, 4382.

Council: 1R., 3551; 2R., 3558; Com. and ad. rep., 3564; 3R., 3564; assent, 4670.

Periodic Detention of Prisoners (Probation and Parole) Amendment Bill (Cognate):

Assembly: int., 3460; 2R., 3460, 4041; 3R., 4067; mes., 4317; assent, 4383.

Council: 1R., 3998; 2R., 3999, 4115; ad. rep., 4128; 3R., 4128; assent, 4671.

PERPETUITIES BILL:

Assembly: int., 1049; 2R., 1049, 4558; 3R., 4564.

Council: 1R., 4673.

Bills (continued):

PETROLEUM (COAL MINING) AMENDMENT BILL (COGNATE):

Assembly: int., 2283; 2R., 2283, 3143; ad. rep., 3169; 3R., 3684; mes., 3827; assent, 4382.

Council: 1R., 3564; 2R., 3595; ad. rep., 3626; 3R., 3626; assent, 4670.

PLUMBERS, GASFITTERS AND DRAINERS (AMENDMENT) BILL:

Assembly: int., 4638; 2R., 4639.

POLICE BOARD BILL:

Assembly: int., 3468; 2R., 3468, 4067; ad. rep., 4329; 3R., 4101; mes., 4317; cons. amdts, 4329; assent, 4382.

Council: 1R., 4108; 2R., 4132; Com., 4163; ad. rep., 4169; 3R., 4169; mes., 4219; assent, 4670.

Police Regulation (Allegations of Misconduct) Amendment Bill (Cognate):

Assembly: int., 2940; 2r., 2941; dec. urg., 3285; 2r., 3323; 3r., 3341; mes., 3516; assent, 4383.

Council: 1R., 3358; 2R., 3392; Com. and ad. rep., 3412; 3R., 3412; assent, 4671.

POLICE REGULATION (FURTHER AMENDMENT)
BILL (COGNATE):

Assembly: int., 2940; 2R., 2941; dec. urg., 3285; 2R., 3323; 3R., 3341; mes., 3516; assent, 4383.

Council: 1R., 3358; 2R., 3392; Com. and ad. rep., 3412; 3R., 3412; assent, 4671.

Poultry Processing (Amendment) Bill: Assembly: assent, 45.

Council: assent, 16.

PRISONERS (INTERSTATE TRANSFER) (PROBATION AND PAROLE) AMENDMENT BILL (COGNATE):

Assembly: int., 3460; 2R., 3460, 4041; 3R., 4067; mes., 4317; assent, 4383.

Council: 1R., 3998; 2R., 3999, 4115; ad. rep., 4128; 3R., 4128; assent, 4671.

PRISONS (AMENDMENT) BILL (COGNATE):

Assembly: int., 3460; 2R., 3460, 4041; 3R., 4067; mes., 4317; assent, 4382.

Council: 1R., 3998; 2R., 3999, 4115; Com., 4127; ad. rep., 4128; 3R., 4128; assent, 4670.

PROBATION AND PAROLE BILL (COGNATE):

Assembly: int., 3460; 2R., 3460; 4041; 3R., 4067; mes., 4317; assent, 4383.

Council: 1R., 3998; 2R., 3999, 4115; Com., 4125; ad. rep., 4128; 3R., 4128; assent, 4671.

Bills (continued):

PROSTITUTION (AMENDMENT) BILL:

Assembly: assent, 43.

Council: assent, 15.

PROTECTED ESTATES BILL (COGNATE):

Assembly: int., 3086; 2R., 3087, 3843, 3886; ad. rep., 4038; 3R., 4038; mes., 4102; assent, 4383.

Council: 1R., 3962; 2R., 3974; ad. rep., 3996; 3R., 3996; assent, 4671.

PUBLIC AUTHORITIES (FINANCIAL ACCOMMODATION) AMENDMENT BILL:

Assembly: assent, 45.

Council: assent, 17.

Public Authorities (Financial Accommodation) Further Amendment Bill (Cognate):

Assembly: m.s.o., 441; int., 441; 2R., 441, 547; 3R., 553; mes., 585; assent, 759.

Council: 1R., 505; 2R., 511; Com., 515; ad. rep., 517; 3R., 517; assent, 822.

PUBLIC AUTHORITIES SUPERANNUATION BOARD BILL (COGNATE):

Assembly: int., 1599; 2R., 1599, 2161; 3r., 2172; mes., 2854; assent, 4002.

Council: 1R., 2107; 2R., 2729; Com., 2753; ad. rep., 2755; 3R., 2755; assent, 3939.

Public Finance and Audit Bill (Cognate):

Assembly: int., 2954; 2R., 2954; dec. urg., 3285; 2R., 3504; Com., 3514; ad. rep., 3515; 3R., 3515; mes., 3690; assent, 4382. Council: 1R., 3426; 2R., 3529; Com., 3543; ad. rep., 3550; 3R., 3551; assent, 4670.

PUBLIC HEALTH (EMERGENCY MEDICAL TREATMENT) AMENDMENT BILL (COGNATE):

Assembly: int., 2651; 2R., 2651, 3171, 3278; Com. and ad. rep., 3285; 3R., 3285; mes., 3498; assent, 4382.

Council: 1R., 3357; 2R., 3366; Com., 3388; ad. rep., 3391; 3R., 3391; assent, 4671.

PUBLIC HOSPITALS (AMENDMENT) BILL:

Assembly: int., 2836; 2R., 2837, 3475; ad. rep., 3497; 3R., 3497; mes., 3523; assent, 4383.

Council: 1R., 3413; 2R., 3413; Com., 3420; ad. rep., 3421; 3R., 3421; assent, 4671.

PUBLIC HOSPITALS (HOSPITALS INCORPORATION) AMENDMENT BILL:

Assembly: int., 3315; 2R., 3315, 3918; 3R., Council: 1R., 3939; 2R., 3962; Com., 3965; ad. rep., 3966; 3R., 3966; assent, 4671. 3929; mes., 4067; assent, 4383.

Bills (continued):

PUBLIC SERVICE (AMENDMENT) BILL:

Assembly: assent, 43. Council: assent, 15.

Public. SERVICE (Dairy Corporation) AMENDMENT BILL (COGNATE):

Assembly: m.s.o., 4254; int., 4264; 2R., 4265, 4344; ad. rep., 4350; mes., 4369; assent, 4382.

Council: 1R., 4214; 2R., 4214; ad. rep., 4218; 3R., 4218; assent, 4670.

PUBLIC SERVICE (PUBLIC AUTHORITIES SUPERANNUATION BOARD) AMENDMENT BILL (COGNATE):

Assembly: int., 1599; 2R., 1599, 2161; 3R., 2172; mes., 2854; assent, 4002.

Council: 1R., 2107; 2R., 2729; ad. rep., 2755; 3R., 2755, assent, 3939.

RACING APPEALS TRIBUNAL BILL (COGNATE): Assembly: int., 1052; 2R., 1052, 1613; 3R., 1616; mes., 2486; cons. amdts, 2662; ad. rep., 2662; assent, 4383.

Council: 1R., 1722; 2R., 2071; Com., 2078; ad. rep., 2078; 3R., 2199; recom., 2201; ad. rep., 2201; 3R., 2365; mes., 2565; assent, 4671.

RAILWAY CONSTRUCTION (EAST HILLS TO CAMPBELLTOWN) BILL (COGNATE):

Assembly: int., 3273; 2R., 3273; dec. urg., 3658; 2R., 3671, 3684; 3R., 3690; mes., 3930; assent, 4381.

Council: 1R., 3627; 2R., 3808; ad. rep., 3820; 3R., 3820; assent, 4669.

RAILWAY CONSTRUCTION (MALDON TO PORT KEMBLA) BILL (COGNATE):

Assembly: int., 3273; 2R., 3273; dec. urg., 3658; 2R., 3671, 3684; 3R., 3690; mes., 3930; assent, 4381.

Council: 1R., 3627; 2R., 3808; Com., 3818; ad. rep., 3820; 3R., 3820; assent, 4669.

REAL PROPERTY (CONVERSION OF TITLE) AMENDMENT BILL:

Assembly: int., 4628; 2R., 4628; dec. urg., 4870; 2r., 4944; 3r., 4951.

Council: 1R., 4911.

RECREATION VEHICLES BILL (COGNATE):

Assembly: int., 1604; 2R., 1604, 2173, 2299; 3R., 2312, mes., 3051; assent, 4382.

Council: 1R., 2252; 2R., 2910; Com., 2912; ad. rep., 2913; 3R., 2913; assent, 4670.

REGISTERED CLUBS (AMENDMENT) (COGNATE):

Assembly: assent, 45. Council: assent, 16.

Bills (continued):

RIVER MURRAY WATERS BILL:

Assembly: m.s.o., 772; int., 781; 2R., 781; dec. urg., 1083; 2R., 1083, 1203; 3R., 1217; mes., 1446; assent, 2110.

Council: 1R., 1177; 2R., 1289; Com. and ad. rep., 1307; 3R., 1307; assent, 2056.

ROYAL BOTANIC GARDENS AND DOMAIN TRUST (AMENDMENT) BILL:

Assembly: assent, 43.

Council: assent, 15.

SPECIAL COMMISSIONS OF INQUIRY BILL:

Assembly: int., 2338; 2R., 2339; dec. urg., 2486; 2R., 2487; Com., 2533; ad. rep., 2556; 3R., 2557; mes., 2564; assent, 2634.

Council: 1R., 2399; 2R., 2399; Com., 2439; ad. rep., 2448; 3R., 2448; assent, 2565.

SPLIT ROCK DAM BILL:

Assembly: int., 2844; 2R., 2844, 3645; 3R., 3658; mes., 3690; assent, 4382.

Council: 1R., 3551; 2R., 3553; Com. and ad. rep., 3557; 3R., 3558; assent, 4670.

SPORTING INJURIES INSURANCE (AMENDMENT) BILT.

Assembly: assent, 45.

Council: assent, 17.

SPORTING INJURIES INSURANCE (AMENDMENT) BILL:

Assembly: int., 4934; 2r., 4935.

SPORTING INJURIES INSURANCE (WORKERS' COMPENSATION) AMENDMENT BILL (COG-NATE):

Assembly: int., 4619; 2R., 4619; dec. urg., 4720; 2R., 4735; ad. rep., 4760; 3R., 4760. Council: 1R., 4767.

STAMP DUTIES (ADMINISTRATION) AMEND-MENT BILL (COGNATE):

Assembly: assent, 43. Council: assent, 15,

STAMP DUTIES (AMENDMENT) BILL:

Council: int. and 1R., 2370.

DUTIES (FINANCIAL INSTITUTIONS DUTY) AMENDMENT BILL:

Assembly: assent, 45. Council: assent, 17.

STATE POLLUTION CONTROL COMMISSION (LICENCES AND APPROVALS) AMENDMENT BILL (COGNATE):

Assembly: int., 1040; 2r., 1041, 1472; 3r., 1479; mes., 1826; assent, 3051.

Council: 1R., 1410; 2R., 1728; Com. and ad. rep., 1738; 3R., 1738; assent. 2981.

Bills (continued):

STATUTORY AND OTHER OFFICES REMUNERA-TION (DAIRY CORPORATION) AMENDMENT BILL (COGNATE):

Assembly: m.s.o., 4254; int., 4264; 2R., 4265, 4344; ad. rep., 4350; mes., 4369; assent, 4382.

Council: 1R., 4214; 2R., 4214; ad. rep., 4218; 3R., 4218; assent, 4670.

STATUTORY AND OTHER OFFICES REMUNERA-TION (EGG INDUSTRY) AMENDMENT BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

STATUTORY AND OTHER OFFICES REMUNERA-TION (METROPOLITAN WATER SEWERAGE AND DRAINAGE BOARD) AMENDMENT BILL (COGNATE):

Assembly: m.s.o., 700; int., 702; 2R., 702, 1056; 3R., 1083; mes., 1231; assent, 1670. Council: 1R., 1009; 2R., 1162; Com., 1174; ad. rep., 1177; 3R., 1177; assent, 1722.

STATUTORY AND OTHER OFFICES REMUNERA-TION (PUBLIC AUTHORITIES SUPERANNUA-TION BOARD) AMENDMENT BILL (COG-NATE):

Assembly: int., 1599; 2R., 1599, 2161; 3R., 2172; mes., 2854; assent, 4002.

Council: 1R., 2107; 2R., 2729; ad. rep., 2755; 3R., 2755; assent, 3939.

STOCK (CHEMICAL RESIDUES) MEAT INSPECTION (AMENDMENT) BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

STOCK DISEASES (MEAT INSPECTION) AMEND-MENT BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

STRATA TITLES (AMENDMENT) BILL: Assembly: int., 4937; 2r., 4937.

SUNDAY ENTERTAINMENT (REPEAL) BILL (COGNATE):

Assembly: int., 3313; 2R., 3313, 4321; 3R., 4324; mes., 4351; assent, 4382.

Council: 1R., 4185; 2R., 4188; Com. and ad. rep., 4193; 3R., 4193; assent, 4670.

SUNDAY (SERVICE OF PROCESS) BILL:

Assembly: int., 4351; 1R., 4351; dec. urg., 4538; 2R., 4555; 3R., 4556.

Council: 1R., 4673.

Bills (continued):

Superannuation (Amendment) Bill (Cognate):

Assembly: assent, 44. Council: assent, 15.

SUPPLY BILL:

Assembly: m.s.o., 792; int., 793; 2R., 793; 3R., 796; mes., 929; assent, 1178.

Council: 1R., 823; 2R., 828; Com. and ad. rep., 831; 3R., 831; assent, 1152.

SUPREME COURT (INTEREST) AMENDMENT BILL (COGNATE):

Assembly: int., 1596; 2R., 1596, 2160; 3R., 2161; mes., 2979; assent, 4383.

Council: 1R., 2106; 2R., 2907; Com. and ad. rep., 2910; 3R., 2910; assent, 4671.

SWINE COMPENSATION (MEAT INSPECTION) AMENDMENT BILL (COGNATE):

Assembly: assent, 44. Council: assent, 16.

Sydney Cove Redevelopment Authority (Amendment) Bill:

Assembly: assent, 45. Council: assent, 17.

THEATRES AND PUBLIC HALLS (AMENDMENT)
BILL (COGNATE):

Assembly: int., 3313; 2R., 3313, 4321; 3R., 4324; mes., 4351; assent, 4382.

Council: 1R., 4185; 2R., 4188; Com. and ad. rep., 4193; 3R., 4193; assent, 4670.

TISSUE GRAFTING AND PROCESSING (REPEAL)
BILL (COGNATE):

Assembly: int., 2651; 2R., 2651, 3171, 3278; Com. and ad. rep., 3285; 3R., 3285; mes., 3498; assent, 4382.

Council: 1R., 3357; 2R., 3366; Com., 3388; ad. rep., 3391; 3R., 3391; assent, 4670.

TOURIST INDUSTRY DEVELOPMENT (AMEND-MENT) BILL:

Assembly: assent, 45. Council: assent, 17.

TOURIST INDUSTRY DEVELOPMENT (FURTHER AMENDMENT) BILL:

Assembly: int., 2298; 2R., 2298, 2876; 3R., 2883; mes., 3273; assent, 4382.

Council: 1R., 2808; 2R., 3192; Com. and ad. rep., 3198; 3R., 3198; assent, 4670.

TRANSPORT (AMENDMENT) BILL:

Assembly: assent, 44.

Council: assent, 16.

Bills (continued):

TRANSPORT AUTHORITIES (AMENDMENT) BILL:

Assembly: int., 3473; 2R., 3473, 4102; 3R., 4103; mes., 4317; assent, 4382.

Council: 1R., 4108; 2R., 4128; Com. and ad. rep., 4130; 3R., 4130; assent, 4670.

TRANSPORT AUTHORITIES (INFRINGEMENT NOTICES) AMENDMENT BILL (COGNATE):

Assembly: int., 2277; 2R., 2277, 2869; 3R., 2872; mes., 3170; assent, 4381.

Council: 1R., 2807; 2R., 3045; Com., 3049; ad. rep., 3050; 3R., 3050; assent, 4669.

TRANSPORT EMPLOYEES RETIREMENT BENEFITS (AMENDMENT) BILL (COGNATE):

Assembly: assent, 45. Council: assent, 16.

TRANSPORT EMPLOYEES RETIREMENT BENEFITS (PUBLIC AUTHORITIES SUPERANNUATION BOARD) AMENDMENT BILL:

Assembly: int., 1599; 2R., 1599, 2161; 3R., 2172; mes., 2854; assent, 4002.

Council: 1R., 2107; 2R., 2729; ad. rep., 2755; 3R., 2755; assent, 3939.

TRANSPORT (MOTOR TRAFFIC) AMENDMENT BILL (COGNATE):

Assembly: int., 2013; 2R., 2013, 2663; 3R., 2668; mes., 2836; assent, 3051.

Council: 1R., 2573; 2R., 2724; Com. and ad. rep., 2728; 3R., 2728; assent, 2981.

TRANSPORT (RECREATION VEHICLES) AMENDMENT BILL (COGNATE):

Assembly: int., 1604; 2R., 1604, 2173, 2299; 3R., 2312; mes., 3051; assent, 4382.

Council: 1R., 2252; 2R., 2910; ad. rep., 2913; 3R., 2913; assent, 4670.

TREASURY CORPORATION BILL (COGNATE): Assembly: assent, 45.

Council: assent, 17.

TROTTING AUTHORITY (AMENDMENT) BILL:

Assembly: m.s.o., 697; int., 698; 2R., 698, 783; 3R., 792; mes., 929; assent, 1178.

Council: 1R., 823; 2R., 831; Com., 841; ad. rep., 841; 3R., 841; assent, 1152.

Trustee Companies (Amendment) Bill:

Assembly: int., 1200; 2r., 1200; dec. urg.,
1345; 2r., 1346; 3r., 1347; mes., 1479;
assent, 1583.

Council: 1R., 1281; 2R., 1396; Com., 1404; ad. rep., 1405; 3R., 1405; assent, 1722.

Bills (continued):

TRUSTEE (INVESTMENTS) AMENDMENT BILL: Assembly: m.s.o., 4254; int., 4273; 2r., 4273, 4329; 3r., 4330; mes., 4351; assent, 4383. Council: 1r., 4185; 2r., 4199; Com. and ad. rep., 4201; 3r., 4201; assent, 4671.

TRUSTEE (POWERS OF ATTORNEY) AMEND-MENT BILL (COGNATE):

Assembly: assent, 44.

Council: assent, 16.

UNIVERSITY AND UNIVERSITY COLLEGES (AMENDMENT) BILL (COGNATE):

Assembly: int., 4721; 2R., 4722.

University of Newcastle (Amendment) Bill (Cognate):

Assembly: int., 4721; 2R., 4722.

University of New England (Amendment) Bill (Cognate):

Assembly: int., 4721; 2R., 4722.

University of New South Wales (Amendment) Bill (Cognate):

Assembly: int., 4721; 2r., 4722.

University of Wollongong (Amendment) Bill (Cognate): Assembly: int., 4721; 2r., 4722.

VALUATION OF LAND (LAND VALUE) AMENDMENT BILL:

Assembly: int., 1610; 2R., 1610, 2319; Com., 2330; ad. rep., 2335; 3R., 2335; mes., 3083; assent, 4382.

Council: 1R., 2252; 2R., 2913, 2989; Com., 2996; ad. rep., 2996; 3R., 2996; assent, 4670.

Valuation of Land (Rating and Valuation) Amendment Bill (Cognate):

Assembly: int., 1470; 2R., 1470, 2149; 3R., 2159; mes., 3170; assent, 4383.

Council: 1R., 2106; 2R., 3039; ad. rep., 3043; 3R., 3043; assent, 4671.

WALKER TRUSTS (AMENDMENT) BILL:

Assembly: int., 3301; 2R., 3301, 3903; 3R., 3908; mes., 3933; assent, 4383.

Council: 1R., 3808; 2R., 3823; Com. and ad. rep., 3826; 3R., 3826; assent, 4671.

WATER (AMENDMENT) BILL:

Assembly: int., 1685; 2R., 1685, 2677; 3R., 2688; mes., 3170; assent, 4382.

Council: 1R., 2633; 2R., 3027; Com., 3035; ad. rep., 3036; 3R., 3036; assent, 4670.

Bills (continued):

Workers' Compensation (Amendment) BILL (Cognate):

Assembly: int., 4619; 2R., 4619; dec. urg., 4720; 2R., 4735; Com., 4759; ad. rep., 4760; 3R., 4760.

Council: 1R., 4767.

Workers' Compensation (Brucellosis) Amendment Bill (Cognate):

Assembly: int., 4619; 2R., 4619; dec. urg., 4720; 2R., 4735; ad. rep., 4760; 3R., 4760. Council: 1R., 4767.

Workers' Compensation (Dust Diseases) Amendment Bill:

Assembly: int., 1885; 2R., 1885, 2856; 3R., 2857; mes., 3273; assent, 4383.

Council: 1R., 2806; 2R., 3198; Com. and ad. rep., 3202; 3R., 3202; assent, 4671.

Birds:

Sulphur-crested Cockatoos, q., 1091.

Books, Newspapers and Publications:

Country Newspapers, appn, 2205.

Macquarie Dictionary:

Presentation to Legislative Assembly, 589. Presentation to Legislative Council, 822. Media Comment on Budget, appn, 2767. Pornography, address, 245. State Road Initiatives, q., 1989.

Bread:

Price Controls, appn, 1621.

Bridges:

Funding, appn, 1562.
Government Record, appn, 2770.
Hexham, appn, 1240, 2757.
Lachlan River, Cowra, appn, 2202.
Point Clare Railway, q., 1953.
Railway Bridge at Church Street, Parramatta, q., 3637.
Rolands Creek, Uki, q., 4504.
Second Bridge for Ryde, q., 1099.
Sydney Harbour, q., 2120.

Additional Lane, appn, 2226.

Floodlighting, q., 4483.

Toll, q., 680.

Traffic, q., 2980.

Bridges (continued):

Tom Ugly's, appn, 1240. Bridge Works, appn, 2757. New Bridge, address, 659.

Budget, 1983-84 (See also "Government State"):

Accuracy of Results, appn, 2803.

Consolidated Fund, appn, 2079.

Effect on Business, appn, 2085.

Errata, appn, 1629.

Estimates, appn, 1815.

Format, appn, 1630, 1640, 2086, 2206, 2232.

Interest Repayments, appn, 2222.

Media Comment, appn, 1543, 2765.

Public Sector Funding, appn, 2221.

Builders, Building and Building Materials:

Building Industry Safety, q., 2349. Construction Industry, appn, 2086, 2802. Deregulation, appn, 2084.

Home Building Decline, address, 34.

Business and Trade Practices (See also "Consumer Affairs"):

Agroprom Pty Limited, q., 1719.

Applex Commodity Traders Limited, q., 1659.

Australian Federation of Construction Contractors, address, 166.

Bankcard Charges, q., 2355.

Bargold Metals Pty Limited, q., 1662.

Bishopsgate Insurance Australia Limited, q., 73; adj., 4805.

Building Contracts, q., 4373.

Company Profits, q., 4890.

Corporate Affairs Commission: Montant Finance Corporation Pty Limited, q., 2058.

David Sherwin Management Consultants (N.S.W.), q., 1829.

Duty Free Stores, q., 2346.

Employment Opportunities, appn, 1773.

Essington Pty Limited, q., 1874.

Failure of Businesses, address, 492.

Federal Assistance for BHP, address, 250.

G & A Pest Control Pty Limited, q., 4374. Government:

Policy, appn, 1777.

Record, address, 489; appn, 2084.

Support, address, 575.

Labour Contracts, address, 994.

Montant Finance Corporation Pty Limited, q., 2058.

Business and Trade Practices (continued):

Motor Dealers' Compensation Fund, $q_{.}$, 4926.

Negri River Report, q., 506.

Opalton Group of Companies, q., 257.

Opposition Policy, address, 489.

Pacific Commerce and Traders, q., 3190.

Paperwork, address, 486.

Private Investment, address, 733.

Regulation, address, 491; appn, 1773.

Retail Sales, address, 447.

Retail Trading Hours, q., 892.

Small Business, address, 288, 424, 488; appn, 1351, 1359; q., 1765; appn, 1774, 1775, 1776.

Small Business Loans, address, 998.

Statistics, address, 488.

Taxes and Charges, appn, 1777.

"The Franklin Mint", q., 4467.

Video Cassettes, q., 4895.

Business Undertakings, State:

State Dockyard:

address, 462, 477.

Profitability, address, 479.

Work Programme, address, 478.

C

Cancer (See "Health")

Caravans and Camping:

Kioloa Caravan Park, q., 2189. Pensioners, address, 582.

Cattle, Sheep and Livestock (See also "Animals", "Meat Industry" and "Pests"):

Brucellosis Eradication Campaign, appn, 2606, 2607, 2608.

Currumbin Valley, address, 579.

Dipping:

Cattle, address, 577; appn, 1541, 1542.

Compulsory, address, 579, 580.

Voluntary, address, 578.

Domestic Stock Diseases, appn, 2103.

North Coast, address, 580.

Stock Numbers, address, 422.

Strain 19 for Brucellosis, appn, 2607.

Cemeteries:

Charges, q., 4508.

Private Cemeteries Investigation, q., 437.

Charitable and Community Organizations:

Funding, appn, 1540.

Hunter Valley Cancer Appeal, appn, 1913.

Chemicals:

Pesticides, q., 1720.

Pharmaceutical Products, a., 813.

Sniffing of Toxic, q., 255, 1392, 2368, 4501, 4507, 4508.

Sprays, adj., 3523.

Churches, Cults and Sects:

Ananda Marga, address, 239.

Anti-Discrimination Board Report, q., 4676.

Church Influence, address, 862.

William Wilberforce, address, 855.

Cities and Towns:

Major Centres, appn, 1376.

Sydney Developments, address, 569.

Clubs (See also "Poker Machines"):

Club 80, address, 857.

Helensburgh Workmen's Club, appn, 2211, 2212, 2213, 2214, 2215.

Maritime Services Board Charges, appn, 2018.

Parramatta Police-Citizens Boys' Clubs, adj., 38, 200; address, 741, 743; q., 1580, 1665, 1840, 1841, 1847, 2004, 2267, 4469.

Poker Machines, q., 3063.

Police-Citizens Boys' Club, q., 180, 1581.

Rents, appn, 2017.

South West Rocks Workers Club, griev., 1705.

Coal Industry (See "Minerals and Mining")

Colleges of Advanced Education and Technical Colleges (See also "Education" and "Schools"):

Amalgamation in Newcastle, address, 189.

Broken Hill, address, 585.

Goulburn, address, 803, 804.

Loftus Technical and Further Education College, appn, 1546.

Kurri Kurri, address, 270.

Colleges of Advanced Education and Technical Colleges (continued):

Norman Selfe's Views in 1887, address, 153. Orange Technical and Further Education College, adj., 2343.

School of Mines for Lithgow, appn, 1246. Wetherill Park, address, 153.

Commonwealth-State Relations (See also "Australian Constitution"):

Changed Conditions, address, 484.

Commonwealth Constitution Powers, address, 79.

Employment Opportunities, appn, 899.

Excise Duties Imposed by States, address, 183

Finance appn, 901, 1538.

Fiscal Powers of States, address, 183.

Foreign Treaties, address, 182.

Franklin Dam Case, address, 196, 260.

High Court Decisions:

address, 182.

Effect of, address, 195.

Hawke Federal Labor Party Government, address, 708.

Loan Council Meeting, appn, 2762.

National Economic Growth, address, 728.

Revenue, address, 83.

Tax Sharing, q., 537; address, 563; appn, 901, 1793.

Conservation:

Battle of Vinegar Hill Site, appn, 1527, 1528, 1768.

Blue Mountains, address, 800.

Byron Bay Dune Stabilization, appn, 2096. Environment, address, 298.

Franklin Dam Case, address, 978.

Government Record, appn, 1772.

Heritage Council of New South Wales, appn, 1769.

Homebush Bay Bicentennial Park, appn, 1362.

Jamieson Valley Rainforest, appn, 2777.

Lake Macquarie Environmental Audit, appn, 1567.

Plant Hire Scheme, address, 37.

Soil, address, 36; q., 380; address, 425, 998; appn, 1644, 2204.

Soil Erosion, *q.*, 811; *address*, 967; *appn*, 1567.

Soil Erosion Control Programmes, appn, 2204.

Conservation (continued):

Valley of the Waters Rainforest, appn, 2776. Waste Disposal, q., 1946.

Waste Disposal and Recycling, griev., 2965. Waste Recycling, $q_{\cdot \cdot}$, 820.

Consumer Affairs:

Australian Consumers Association, griev., 1695.

Budget Allocation, appn, 1366.

Corporate Affairs Commission Inquiries, griev., 2969.

Crystal Ball Centre of Clairvoyants, q., 2566, 2892.

Food Labelling, q., 1937.

Introduction Agencies, q., 1724.

Marriage Matchmakers, q., 4465.

Nader, Mr Ralph, visit, q., 1262.

Office Closures, appn, 1366.

Overflow Services, q., 4376.

Private Cemeteries Investigation, q., 437.

Staff Cuts, appn, 1366.

Co-operative Societies:

David Jones Mutual Aid Society, address, 563.

Corrective Services (See also "Courts and Legal Procedure" and "Crime and Criminals"):

Bathurst Gaol:

q., 4776.

Riots, address, 719.

Bidura Metropolitan Remand Centre, q_{\cdot} , 4110.

Brookfield Afforestation Camp, q., 2125.

Collins, Brett, address, 240, 241.

Convicted Drug Offenders, address, 717.

Cooley, Stephen, Release from Prison, address, 449.

Department of Corrective Services Documents, q., 2117.

Drugs in Prisons, *address*, 718; *q.*, 1865, 1868.

Early Parole System, address, 405, 499.

Government Record, address, 143.

New Prison for Women, q., 304.

Parole Board Report, q., 2923.

Parramatta Gaol:

Riot, q., 3060.

Refurbishing, appn, 1534.

Periodic Detention, q., 1756.

Corrective Services (continued):

Prisoners, Age of, address, 717.

Prisoners, Early Release, q., 429; address, 449, 718, 726; min. stmt, 1507; q., 1512, 1588, 1592, 1679, 1866, 1997, 1998; spec. adj., 2007; pers. expl., 2129; q., 2636, 2638, 2639.

Prisoners, Female, q., 3349.

Prisoners, Leave of Absence, q., 1870.

Prison Officers:

Dispute, q., 4928.

Public Statements by, q., 1515.

Yawarra Boys Home, address, 270.

Council, Legislative:

Amplification System, 2573.

Committee on Crime Control, address, 989. Composition, address, 966.

Deputy Leader of the Opposition, appn, 2799.

Distinguished Visitors, 177, 2724, 3762, 4112, 4798.

Eight-year Term, address, 989, 1002.

Election Funding Authority, report, 822.

Hansard, Indexing of, q., 22.

Joint Committees:

Parliamentary Privilege, Progress Report, 4109; m., 4175; mes., 4201.

Road Safety, mes., 2981.

Western Division of New South Wales, m., 4108.

Workers' Compensation Insurance, mes., 244; m., 2574, 2581, 2587; mes., 2588, 2755.

Leave of Absence: Kennedy, Hon. J. W., 67

Luther, Mrs Elaine, Retirement, m., 4219, 4671.

Macquarie Dictionary: Presentation to Legislative Council, 822.

Members:

Arena, Hon. Franca, Printing Committee, Member, 942.

Burton, Hon. D. R., House Committee, Member, 941; Standing Orders Committee, Member, 941.

Calabro, Hon. F., Appointment as Temporary Chairman of Committees, 17.

Chadwick, Hon. Virginia, Library Committee, Member, 941.

Duncan, Hon. F. N., House Committee, Member, 941.

Dyer, Hon. R. D., Joint Committee upon Workers' Compensation Insurance, Member, 2574.

Council, Legislative (continued):

Members (continued):

Fisher, Hon. Marie, Printing Committee, Member, 942.

Freeman, Hon. D. D., Library Committee, Member, 941.

French, Hon. H. B., Library Committee, Member, 941.

Garland, Hon. J. D., Printing Committee, Member, 942.

Grusovin, Hon. Deirdre; House Committee, Member, 941; Library Committee, Member, 941.

Hallam, Hon. J. R., Appointment to Ministry, 4672.

Healey, Hon. C., House Committee, Member, 941; Standing Orders Committee, Member, 941.

Isaksen, Hon. Dorothy; Appointment as Temporary Chairman of Committees, 17; Standing Orders Committee, Member, 941.

Johnson, Hon. J. R.; House Committee, Member, 941; Library Committee, Member, 941; Standing Orders Committee, Member, 941.

Kennedy, Hon. J. W., Leave of Absence, m., 67; Standing Orders Committee, Member, 941.

Killen, Hon. R. W., House Committee, Member, 941.

King, Hon. N. L., Printing Committee, Member, 942.

Kirkby, Hon. Elisabeth, Examination before Select Committee upon Prostitution, 511; mes., 585.

Kite, Hon. Delcia, Library Committee, Member, 941.

Landa, Hon. D. P., Appointment to Ministry, 4672; Attorney General, appn, 1355; Standing Orders Committee, Member, 941.

Lange, Hon. W. L., Standing Orders Committee, Member, 941.

MacDiarmid, Hon. F. M., House Committee, Member, 941.

Matthews, Hon. J. C. J., Printing Committee, Member, 942.

Nile, Reverend the Hon. F. J., Examination before Select Committee upon Prostitution, m., 511; mes., 585; q., 2721; pers. expl., 2728.

Orr, Hon. N. M., Printing Committee, Member, 942.

Philips, Hon. P. S. M., Joint Committee upon Workers' Compensation Insurance, Member, 2574; Library Committee, Member, 941.

Council, Legislative (continued):

Members (continued):

Pickering, Hon. E. P., Printing Committee, Member, 942; appn, 2216.

Sandwith, Hon. W. J., House Committee, Member, 941; Standing Orders Committee, Member, 941.

Smith, Hon. R. B. Rowland, Standing Orders Committee, Member, 941.

Solomons, Hon. Sir Adrian, Library Committee, Member, 941.

Symonds, Hon. Ann, appn, 2603.

Thompson, Hon. J. S., Library Committee, Member, 941; Standing Orders Committee, Member, 941.

Unsworth, Hon. B. J., Printing Committee, Member, 942; Joint Committee upon Workers' Compensation Insurance, Member, 2574; appn, 2603.

Vaughan, Hon. B. H., House Committee, Member, 941.

Watkins, Hon. P. F., Library Committee, Member, 941.

Members' Term of Office, address, 89, 185, 194

Opening of Session, 1.

Pecuniary Interests of Members, 2057.

Prayer, address, 842.

Precedence of Business, m., 1391, 1405, 1856, 1967, 2365, 2399, 2894, 3188.

Questions upon Notice, q., 1267.

Referendum, address, 966.

Reform, address, 861.

Restoration of Legislative Council Chamber, 26.

Seasonal Felicitations, m., 4220.

Security, q., 4773.

Select Committee upon Prostitution, m., 511; mes., 511.

Sessional Committees:

House, m., 941.

Library, m., 941.

Printing, m., 942; report, 1410, 3391, 4175.

Standing Orders, m., 941.

Sessional Orders:

Quorum and Division Bells, m., 19.

Sitting Days: Hours of Meeting, m., 67,

Special Adjournment, m., 38, 199, 529, 875, 1009, 1093, 1307, 1432, 1856, 1985, 2108, 2253, 2449, 2633, 2914, 3050, 3217, 3426, 3627, 3826, 4001, 4220, 4912.

Temporary Chairmen of Committees, 17. The Ministry, 2056, 2891, 4672.

Council, Legislative: Rulings, Observations and Opinions of Chair:

DEPUTY-PRESIDENTS AND TEMPORARY CHAIR-MEN OF COMMITTEES:

THE HON. F. CALABRO: Appointment, 17.

THE HON. DOROTHY ISAKSEN: Appointment, 17.

THE HON. J. S. THOMPSON: Appointment, 17.

DEPUTY-PRESIDENT AND CHAIRMAN OF COMMITTEES (THE HON. C. HEALEY):
As Deputy-President:

Documents: The Chair refused to grant leave for the incorporation of a document in Hansard as it was readily available to members and, because of its length, inclusion would place an unnecessary burden upon Hansard and the Government Printing Office, 403.

Interjections, Interruptions and Disorder: Interjections are disorderly, 408, 2247, 2417, 2598, 2605; and if a member wishes to contribute to a debate, he should seek the call, 2093.

Point of Order: Upheld, 2416.

Relevance: Remarks must be relevant to the question before the Chair, 842.

As Chairman of Committees:

Interjections, Interruptions and Disorder: Members should reduce the level of audible conversation, 3587.

Offensive and Objectionable Remarks, Imputations and Aspersions: A member was asked to withdraw a remark on the ground that the Minister claimed that he did not use the words attributed to him, 3588.

Points of Order: No point of order was involved, 3588, 3626.

Procedure: A member should wait for the call before he advances to the table, 3589.

Relevance: Remarks must be relevant to the question before the Chair, 1965, 4166.

President (The Hon. John Richard Johnson):

Americas Cup, 1152.

Address in Reply: Presentation, 1093.

Chair: When the Chair is speaking members should remain silent, 3799.

Condolences: Alam, The Hon. Anthony Alexander, a former member of the Legislative Council, 17; Warren, The Hon. Sir Edward, K.C.M.G., K.B.E., M.S.M., O.M.S.T., R.S.G.C., a former member of the Legislative Council, 822.

Council, Legislative: Rulings, Observations and Opinions of Chair (continued):

President (The Hon. John Richard Johnson) (continued):

Debate: Unless a member rises and addresses the Chair the Chair cannot know that that member wishes to contribute to the debate, 3042.

When the mover of a motion has spoken in reply, the debate is concluded, 4187.

Distinguished Visitors: Mr Toliadouros, Parliament of Greece, 177.

Senator Alan Missen, President of the Commonwealth Parliament Branch of Amnesty International, 2724.

The Hon. W. G. Hayden, Minister for Foreign Affairs, 4798.

The Rt Hon. Grant of Grant, Lord Strathspey, 4112.

Hansard: Index, 22.

Retirement of Mr Kelvin John Mierendorff, Editor of Debates, 2057.

Interjections, Interruptions and Disorder: Interjections are disorderly, 290, 865, 997, 1848, 2231, 2410, 3020, 3945, 4177.

A member should be heard in silence, 4785, 4789.

A Minister should be allowed to answer a question, 1266.

Members should refrain from conversing in the Chamber, 3366.

It is disorderly for a person in the public gallery to converse with a member seated in the Chamber, 3006.

Legislative Council: Amplification system, 2573.

Minister: The President left the chair to await the arrival in the Chamber of a Minister, 854.

Presentation of Macquarie Dictionary, 822.

Restoration of Chamber, 26.

Security, 4773.

Staff: Retirement of Mrs Elaine Luther, secretary to the President and Clerk of the Parliaments, 4219, 4220, 4671.

Offensive and Objectionable Remarks, Imputations and Aspersions: No member should use offensive words against a member of either House, 1395, 2429.

The following remarks were required to be withdrawn: "The Minister is treating this House with contempt", 2990; "The moneys that were paid to him gave rise to a conflict of interest", 3943.

Parliament House: Advertising, 1835.

Land, 1726, 2988.

Moreton Bay Fig Tree, 2984.

Council, Legislative: Rulings, Observations and Opinions of Chair (continued):

President (The Hon. John Richard Johnson) (continued):

Temporary Parliamentary Building, 2197.

Personal Explanation: When making a personal explanation a member may not amplify the matter, 4114.

Points of Order: A member has a right to speak to a point of order, 4119.

As a member had concluded his personal explanation, it was unnecessary for the Chair to rule on a point of order, 2729.

Points of order upheld, or upheld in part: 1961, 3038, 3042, 3800, 4899.

Points of order not involved: 990, 1156, 1277, 1395, 1836, 2214, 2216, 2987, 3943, 4143, 4144, 4178.

Privilege: The public interest requires that there should be no restraint on freedom of speech beyond the rules of the House. The qualified privilege of the news media also must be strongly maintained, 959.

Questions Without Notice: In asking a question without notice a member may seek information, not give it, except so far as it may be necessary to explain the question, 3191, 4769.

A question was ruled out of order on the ground that a member may not anticipate debate, 2988.

The Chair asked a member whether he would make available a copy of the question he was about to ask so that the Chair may peruse the question and make a decision on it, 1844, 1845.

A member was asked to rephrase a question, 1266, 2061, 4675; and having done so was allowed to ask it, 2062.

Relevance: A member was allowed to proceed on the basis that the matter sought to be advanced was relevant to the bill, 1960.

Remarks must be relevant to the question before the Chair, 852, 1275, 2990, 4145.

Seasonal Felicitations: 4224.

Select Committee: Attendance of the Hon. Elisabeth Kirkby and Rev. the Hon. F. J. Nile before the Select Committee upon Prostitution, 511.

Sub judice Rule: The Chair ruled that an answer may be given to part of a question without offending the sub judice rule but intimated that any further questions that might appear in any way to lead to the prejudice of a fair trial of any person would be ruled out of order, 1846.

Courts and Legal Procedure (See also "Corrective Services" and "Crime and Criminals"):

Administration of Justice, address, 261, 405, 406, 852, 853.

Ainsworth and Vibert Allegations, griev., 2959; pers. expl., 3114; urgency, 3220; m., 3222; pers. expl., 3364, 3365.

Ainsworth, Mr Len, q., 3058.

Anderson, James, Trial of, q., 4676, 4770.

Botany Council Bribery Allegations, address, 226, 726.

Capital Punishment, address, 244.

Charge Sheets, q., 507.

Child Abuse, q., 1312.

Children's Courts, q., 2367.

Circuit Courts, q., 1162, 1267.

Circuit Court Claims, q., 2984.

Committal Proceedings, q., 2369.

Custody of Children, q., 1392.

Criminal Court Delays, address, 262.

Metric Measurements of Criminals, q., 3940.

Downer, Victor William, address, 239, 240.

Equal Opportunity Tribunal, q., 545.

Family Court:

Agreements, q., 1728.

Settlements, q., 1161.

Farquhar, Mr M., q., 179.

Gorman, Mr Russell, q., 946.

High Court, address, 529.

High Court and Privy Council Appeals, q., 4768.

High Court Appointments, address, 195. Inquests:

Lanfranchi, Warren, q., 3739.

Mackay, Donald, q., 25, 3065, 3746.

Nielsen, Juanita, q., 2269; appn, 2756.

Intoxicated Persons Act, q., 1943.

Jones, Mr Kevin, Immunity from Prosecution, q., 20.

Judiciary, The, dec. urg., 4820; m., 4821.

Legal Costs of Maria Salakas, q., 4372.

Magistracy:

address, 197, 965.

Corruption: address, 459.

Mason, Rodney, address, 240.

No Bill of Indictment Applications, address, 853; q., 2059, 2061; appn, 2211; q., 2982, 3191.

No Fault Accident Compensation, q., 1153.

Penalties for Prostitution, q., 2985.

Privy Council Appeals, address, 195, 280.

Reform in New South Wales, address, 142.

Release of Prisoners on Licence, address, 265.

Courts and Legal Procedure (continued):

Rules of Evidence, address, 241.

Saffron, Mr A. G., q., 1838.

Sentences for Murder, q., 3737, 3743.

Sentencing Procedure, address, 263.

Sexual Assaults on Children, q., 1518, 1832.

Special Commission of Inquiry, q., 2198; appn, 2751.

Special Commissions of Inquiry Act, q., 2920.

Stathopoulos, A., Committal Proceedings, address, 262.

Testators' Family Maintenance, q., 945.

Touch of Class Brothel, q., 3744.

Traffic Infringements:

q., 1578.

Fines; appn, 2767.

Transcript of Evidence Delays, address, 262, 265

Woodleigh, Terrence Allan, griev., 1710; q.,

Crime and Criminals (See also "Courts and Legal Procedure" and "Corrective Services"):

Alleged Drug Conspiracy, q., 4599.

Armed Holdups, q., 542.

Armed Robberies, address, 499.

Baldwin, Mr Peter, Attack on, q., 21, 2720.

Cameron, Anthony William, q., 4247.

Cooley, Stephen, address, 449.

Corruption in Government Instrumentalities, address, 746.

Credit Card Theft, address, 845.

Freeman, George, address, 850, 851.

Gardner, Michael George, q., 2928.

Hilton Hotel Bombing, q., 4109.

Incidence of Crime, q., 4606.

Increase in Crime, address, 245; appn, 2797.

McPherson, Lennie, address, 851.

Motor Car Theft, address, 845.

National Crimes Commission, address, 199, 260, 528, 529, 844, 849.

Organized Crime, address, 199, 225, 499, 528, 844, 845, 846, 852, 862; q., 1516.

Sinclair, Mr Ian, Bribery Allegations, appn, 2756.

Smith, Neddy, q., 4469.

Stathis, Mr Andrew, q., 23, 508.

Suicide, address, 244.

Sydney Metropolitan Area, address, 449.

Tax Fraud, address, 847.

Theft from Central Police Station, q., 2646.

Trimbole, Mr Robert, q., 4699.

D

Dairy Industry:

Butter Prices, address, 974, 975. Government Subsidy, address, 974. Industries Assistance Commission, q., 1265; Report, address, 974. Milk Prices, address, 974. Victorian Milk, q., 1439. Work Force, address, 975.

Dams (See "Water")

Daylight Saving:

Dates of Operation, q., 1833.

Decentralization and Development (See also "Town and Country Planning"):

Advanced Technology, appn, 911.

Advantages of, address, 246. Albury-Wodonga Development Corporation, appn, 2089.

Bathurst-Orange Development Corporation. appn, 2226.

Bathurst-Orange Growth Centre, address, 413.

Blue Mountains Planning, address, 801.

Broken Hill, address, 584.

Budget Allocation, q., 1189.

Country Industries Assistance, appn, 1807.

Country Industries Assistance Fund, appn,

Country Industries Assistance Plan, address, 413.

Country Industries Preference Scheme, q., 4893.

Development Assistance Fund, appn, 911. Encouragement of, appn, 2794.

Fairfield, address, 153.

Family Life in Country Areas, address, 246. Goulburn Electorate, address, 802.

Government Offices at Fairfield, address, 154. Government Programme, address, 465.

Industry, address, 412; appn, 1779.

Macarthur Development Board, q., 3631. Office of Special Development, address, 30.

Policies, appn, 2603.

Public Sector, address, 496,

Secondary Industry, Housing for Personnel. address, 413.

Small Business, q., 4675.

Western Suburbs, address, 494, 495.

Decentralization and Development (cont.):

Western Sydney Area Assistance Fund, address, 495.

Western Sydney Regional Organization of Councils, address, 495.

Defence:

Ex-Service Organizations, appn. 1929, 1930.

Demonstrations:

Nurses, 1888.

Dental Services and Dentists:

Batemans Bay Services, appn, 1570.

Dental Therapists, q., 308.

Rural Dental Services, appn, 1924; q., 2922.

School Dental Service, appn, 1894, 1904, 1910; q., 4236.

United Dental Hospital, appn, 1894.

Western Shires Dental Scheme, appn, 1924.

Discrimination:

Aged Persons, address, 268.

Anti-Discrimination Board Administration, appn, 1803.

Feminism, address, 245.

Gay Embassy, address, 857.

Gender, address, 859.

Government Record, address, 142.

Racist Slogans, q., 4705.

Superannuation, q., 1384.

Women, address, 860.

Divisions:

Address in Reply, m., 806; amendment, 806. Address in Reply: Extension of Time, m.,

Ainsworth and Vibert Allegations, m., 3270,

Anti-Discrimination (Amendment) Bill, 2R.,

Appropriation Bill, 2r., 1795; Com., 1932, 2020.

Botany Council Bribery Case, urgency, 439; m., 440.

Building and Construction Industry Long Service Payments (Amendment) Bill, dec. urg., 3658; 2R., 3709; Com., 3713, 3714, 3715, 3716.

Business Franchise Licences Amendment Bill, dec. urg., 3658.

Divisions (continued):

Assembly (continued):

Campbelltown Presbyterian Cemetery Bill, dec. urg., 4720.

Censure: Leader of National Party, urgency, 313; m., 374.

Censure: Mr Speaker, m., 123, 128.

Censure: Premier, m., 2485.

Chairman of Committees: Election, m., 137, 138.

Coal and Petroleum Mining Bills, 2r., 3159; Com., 3160, 3161, 3162, 3165.

Coal Freight Concessions, adj. (S.O. 49), 3080, 3082.

Compensation Court Bills, dec. urg., 4720; 2R., 4757.

Conveyancing Act: Disallowance of Parts of a General Order, urgency, 4608; m.s.o., 4610; m., 4618.

Conveyancing (Amendment) Bilis, dec. urg., 4720.

Country Industries (Pay-Roll Tax Rebates) Amendment Bill, 2R., 1345.

Dairy Industry Bills, Com., 4350.

Dissent: Ruling of Mr Speaker, m., 1110, 4715, 4719.

Electricity Development (Amendment) Bill, dec. urg., 4538.

Electricity Price Rises, m., 2833, 2835.

Extensions of Time, m., 4656.

Farm Produce Act: Disallowance of Regulations, m., 1199.

Gaming and Betting (Penalties) Amendment Bill, Com., 1694.

Health Insurance Levies Bills, 2R., 3915; Com., 3917.

Hermitage Reserve, Vaucluse, urgency, 4605. Human Tissue Bills, 2r., 3284.

Industrial Arbitration (Contracts of Carriage) Amendment Bill, dec. urg., 3658.

Insurance (Amendment) Bill, Com., 1618.

Landcom, urgency, 4253.

Land Tax, m., 4970, 4973.

Land Tax (Amendment) Bill, dec. urg., 3658.

Land Tax Management (Amendment) Bill, dec. urg., 3658.

Local Government (Elections) Amendment Bill, 2R., 559.

Local Government (Rates and Charges) Amendment Bill, 2R., 4315, 4316.

Marketing of Primary Products Bill, 2R., 4343.

Member for Drummoyne be not further heard, m., 2867.

Mental Health Bills, 2r., 3892; Com., 4035, 4036, 4037; (208 (c)), Com., 4038.

Divisions (continued):

Assembly (continued):

Metropolitan Water, Sewerage, and Drainage Bills, 2R., 1082.

Mines Inspection (Amendment) Bill, dec. urg., 4538.

Mining (Amendment) Bill, 2R., 3134; Com., 3136, 3139.

Minister for Local Government and Minister for Lands, *urgency*, 1187.

National Parks and Wildlife Act: Disallow-ance of Proclamation, m., 928.

New South Wales Police Force, m., 4025, 4026, 4027.

New South Wales Retirement Benefits Bills, dec. urg., 4720.

Pay-roll Tax (Amendment) Bill, dec. urg., 3658; 2r., 3664; Com., 3668.

Police Board Bill, 2R., 4101.

Police Regulation (Allegations of Misconduct) Bills, dec. urg., 3285.

Precedence of Business (208 (c)), m., 3444. Public Authorities Superannuation Board Bills, 2R., 2172.

Public Entertainment Bills, 2r., 4323; (208 (c)), 4324.

Public Finance Bills, dec. urg., 3285; Com., 3515.

Public Hospitals (Amendment) Bill, 2R., 3496; ad. rep., 3497.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2r., 3928; 3r., 3929.

Railway Construction Bills, dec. urg., 3658.

Real Property (Conversion of Title) Amendment Bill, dec. urg., 4870.

Resignation of Minister for Corrective Services and Minister for Roads, adj., (S.O. 49), 2145, 2148.

Retail Trading Hours Bills, dec. urg., 3658; 2R., 3730; Com., 3732, 3734.

Special Adjournment, m., 2012, 4932, 4933.

Special Commissions of Inquiry Bill, dec. urg., 2487; 2R., 2532; Com., 2534, 2535, 2537, 2539, 2543, 2544, 2554; ad. rep., 2556.

Sunday (Service of Process) Bill, dec. urg., 4538.

Sydney (Kingsford-Smith) Airport, m., 1431.

The Judeo-Christian Ethic (208 (c)), m., 2040.

The Judiciary, m., 4822, 4869.

Tourist Industry Development (Further Amendment) Bill, 2R., 2882.

Trotting Authority (Amendment) Bill, 2R., 792.

Unemployment, m., 646, 650.

d

Divisions (continued):

Assembly (continued):

Valuation of Land (Land Value) Amendment Bill, 2R., 2329; Com., 2331, 2334.

Wollongong City Council, urgency, 1018; m.s.o., 1024, 1025; m., 1026; urgency, 1111; m.s.o., 1116; m., 1137, 1138.

X-Rated Video Movies, m.s.o., 4569.

Council:

Building and Construction Industry Long Service Payments (Amendment) Bill, Com., 3769.

Coal and Petroleum Mining Bills, 2R., 3618. Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2R., 2071.

Gaming and Betting (Penalties) Amendment Bill, Com., 1966.

Health Insurance Levies Bills, 2R., 3960.

Local Government (Elections) Amendment Bill, Com., 526.

Metropolitan Water, Sewerage, and Drainage Bills, Com., 1176.

Mining (Amendment) Bill, 2R., 3585, 3586; Com., 3589, 3591.

Police Board Bill, 2R., 4163; Com., 4168.

Public Authorities Superannuation Board Bill, Com., 2754.

Public Finance Bills, Com., 3550.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2r., 3965.

Retail Trading Hours Bills, Com., 3807.

Special Commissions of Inquiry Bill, 2R., 2438; *Com.*, 2441, 2443, 2447.

The Judiciary, m., 4786, 4804.

Tourist Industry Development (Further Amendment) Bill, 2R., 3197.

Dredging:

Port Hacking, appn, 1521.

Drought:

Agistment Drought Relief, address, 167.

Department of Agriculture's Role, appn, 1644.

Effect, appn, 1558.

Effect on Economy, address, 404.

Effects on Residents of Ungarie, appn, 1909. Fodder Subsidy, appn, 2100.

Government Assistance, address, 36, 486;

appn, 1644, 2203. Monaro Electorate, address, 483, 486.

Primary Producers, appn, 1644.

Relief, address, 147, 403, 421, 423; appn, 1558, 1567, 2100; q., 2720; appn, 2765; q., 4772.

Water Storage, address, 997.

Drugs:

Abuse, appn, 1905.

In Prisons, address, 719; q., 1865, 1868.

John Knight Rehabilitation Services, q., 510; address, 565, 566; q., 2370.

Mackay, Mr Donald, address, 528.

O'Connor House Detoxification Centre, q., 3740.

Operation Noah, q., 3945.

Rectory Rehabilitation Centre, q., 256, 510.

Rehabilitation Centre, q., 510.

Trafficking, address, 245, 824.

Youth, address, 566.

E

Economic Conditions:

Advantages of Economic Growth, address, 249.

Advisory Body, address, 874.

Australia, address, 243.

Australian Exchange Rate, appn, 2247.

Business Confidence, appn, 1652.

Business Growth, appn, 1236.

Capitalism, address, 163.

Co-operation in Industry, appn, 2617.

Cultural Effects, address, 294.

Decline, address, 489.

Depression, address, 163.

Economic Policy Formulation, address, 247, 248, 252.

Effect of Wage Pause, appn, 2780.

Effect on Employment, address, 252, 2613.

Effect on Rural Sector, address, 403.

Fraser Government:

appn, 2632.

Policies, address, 161.

Government:

Activities, address, 173.

Policy, address, 447.

Record and Programme, address, 561.

Improvement, appn, 2631.

Income Distribution, address, 162.

Inequalities, address, 163, 167.

Inflation, address, 161, 447, 732, 869, 976, 977; appn, 1231.

Interest Rates, appn, 900.

Japan, address, 976, 1778, 2217, 2790, 2800.

Labour Costs, address, 287.

Living Standard, address, 802, 803.

Management, address, 164; appn, 2799.

Materialism, address, 294.

Economic Conditions (continued):

National Economic Growth, appn, 1619. National Economic Recovery, appn, 2079, 2083.

National Economic Summit Conference, address, 250, 251, 285, 388, 389, 393, 487; National appn, 901; address, 996; appn, 2216, 2245, 2251.

Opposition Philosophy, appn, 1245.

Outlook, address, 161.

Private Sector Capital Expenditure, address,

Privileged Sector, address, 166.

Productivity, appn, 2590.

Promotion of Growth, address, 162.

Public Sector:

Capital Outlays, appn, 2803.

Expenditure, address, 164.

Queensland, address, 668; appn, 2084.

Recession, appn, 1231.

Recovery, address, 140, 487, 488, 562; appn. 898; address, 992; appn. 1652, 2613, 2805; q., 4812.

Recovery of Australian Economy, address,

"Stagflation", address, 165.

State, address, 471; appn, 1635, 1653; q.,

Stimulation of Economy, appn, 2216.

Structure of Economy, appn, 2801, 2802.

Taxation Effects, address, 162.

Technological Enterprises, address, 574.

Transfer of Resources, appn. 2628.

Under Fraser Government, appn, 1245.

United States of America:

address, 562.

арри, 2631, 2632.

Recovery, address, 992.

World Economy, appn, 2221.

World Trends, appn, 2594, 2595.

Education (See also "Colleges of Ad-Education and Technical vanced Colleges", "Schools" and "Teachers"):

Administration, appn, 1647.

Adult, appn, 1650.

Ancient Principles, address, 246.

Australian History, q., 1837.

Bibles in Schools, q., 1265.

Board of Secondary Education, address, 970.

Budget Allocation, appn, 1647, 2784.

Budget Measures, appn, 1623.

Capital Works, appn, 2080.

Capital Works Expenditure, appn, 1350.

Education (continued):

Choice of Subjects, appn, 1650.

Commonwealth Funding, address, 485.

Composite School Classes, q., 3937.

Computer, q., 2352, 3350.

Computers in, q., 3185.

Coventry, England, System, appn, 1650.

Curriculum Consultants, q., 4234.

Declining Standards, address, 451.

Department's Influence, address, 246.

Early School Leavers, appn, 1651.

Emphasis on Process Rather than Product, appn, 1649.

English Language/Communicating at Work Course, q., 4913.

Extended School Hours, appn, 1650.

Facilities, appn, 1530.

Family Life Responsibilities, address, 970.

Federation of Parents and Citizens' Associations of New South Wales, q., 1513.

For All, appn, 1652.

Funding, appn, 1246, 1373, 1529, 1637.

Government:

Advertisements, appn. 1786.

Expenditure, appn, 1531.

Policy, address, 451, 870.

Programme, q., 1453.

Record, address, 187; appn, 906; m., 1139; appn, 1247, 1350, 1529, 1787.

Record and Programme, address, 147.

Higher, q., 2637.

Higher School Certificate:

Address, 972.

Attainment Rate, appn, 1652.

Home Computer, appn, 1649.

Individual Needs of Students, appn, 1650.

Job Skills, address, 971.

Long Day Care Centres, appn, 904.

Multilingual Teaching, address, 76.

Peace Kits, appn, 2785.

Personal Development Courses, address, 970; q., 2358.

Pre-School, appn, 904, 1645.

Primary and Infant, address, 474.

Priorities, address, 964.

Private Schools:

Appn, 2799, 2800.

Funding, appn, 2608.

Pupil Record Cards, q., 380, 3948.

Pupil-Teacher Ratios, appn, 1247.

Recurrent Expenditure, address, 188; appn, 1546.

Education (continued):

Recurrent Funds, appn, 905.

Relevance, appn, 1648.

Religious, q., 3936.

Remedial, for Children in Care, address, 278.

School Leaving Age, appn, 1375.

Secondary, q., 2268.

Select Committee upon New South Wales School Assessment Procedures, appn, 1649.

Services, appn, 1794.

Special, appn, 1789, 1790.

Statistics, appn, 1373.

Study Assistance Programme, q., 1440.

Talented Children, q., 4233.

Teaching Services appn, 1239.

Technical and Further, address, 152, 188; q., 305; address, 451; q., 4404.

Technical Training, appn, 1651.

Tertiary Enrolments, address, 188.

Tribute to Minister, appn, 1568.

Views of late Senator J. F. Kennedy, address, 153.

Vocational, address, 971.

Willis, Sir Eric, appn, 1557.

Elections and Electorates:

Australian Electoral Office Enrolments, griev., 1713.

Ballot Papers, q., 819.

Budget Expenditure, q., 1389.

Confidence of Voters, appn, 2094.

Election Funding, address, 185; appn, 2787.

Electoral Commission, appn, 2787.

Electoral Rolls, appn, 1536.

Electorates:

Blue Mountains, address, 797.

East Hills, appn, 1630.

Kogarah, Return of Writ, 2109.

Lake Macquarie, Ministerial Visits, address. 731.

Maroubra, Return of Writ, 2109.

Marrickville, Return of Writ, 2109.

Miranda, address, 657.

Riverstone, appn, 1527.

Riverstone, Return of Writ, 2110.

South Coast, Implications of Budget, appn, 1569.

Woronora, address, 163.

Gerrymanders, appn, 2104.

Local Government Elections, griev., 1700.

State Election Non-voters, q., 4497.

Electricity:

Accounts, q., 509, 2571, 3748.

Bayswater-Mount Piper Transmission Line, *adj.*, 807; *appn*, 1783, 1784; *q.*, 2722; *griev.*, 2971.

Blackouts, appn, 2766.

Broken Hill Supplies, address, 584.

Capital Works, appn, 2082.

Charges, address, 219, 724, 797, 1001; appn, 1232, 1237; q., 1461; appn, 1541, 1653, 1778, 2756, 2765; urgency, 2816; m.s.o., 2817; m., 2817; griev., 2967; q., 3630.

Charges for Caravan Users, q., 4593.

Coal:

Costs, appn, 1627.

Stockpiles, appn, 1784, 1785.

Co-generation, address, 387; appn, 1626.

Commission, address, 386; appn, 1781, 1782, 1785, 2208, 2234.

Borrowings, appn, 1628.

Coal Supplies, q., 213.

Government Interference, appn, 1629.

Programme, appn, 911.

Staffing, q., 4402.

Tenders, q., 752.

Conservation, appn, 2766.

Cost, appn, 2208.

Cost to Pensioners, address, 798.

Cost to Unemployed Persons, address, 798.

County Councils, q., 1091.

County Councils, Revenues, address, 799.

Distribution System Inquiry, appn, 2209.

Domestic Tariffs, appn, 2101.

Gas Turbines, appn, 1626.

Generation, q., 887.

Gunnedah Substation, q., 4400, 4809.

High-voltage Transmission Lines, q., 2190, 2191, 2192.

Illawarra County Council, appn, 2209, 2210.

Illawarra County Council, Meters, q., 755.

Inverted Tariff, appn, 2766.

Means-tested Rebates, address, 799.

Mount Arthur North Mine, appn, 1629.

Muswellbrook to Mount Piper Line, appn, 1627.

Payment by Instalment, appn, 2766.

Pensioner Concessions, appn, 1541.

Pensioner Rebates, address, 582; q., 756; address, 797, 798, 799.

Power Stations, address, 797; q., 1672.

Bayswater, address, 237; appn, 1626.

Eraring, appn, 1629.

Mount Piper, address, 237; appn, 1248, 2226; q., 3742.

Electricity (continued):

Power Stations (continued):

Pyrmont, address, 472.

Tallawarra, address, 236.

Vales Point, q., 1159, 2569, 3748.

White Bay, address, 472.

Private Enterprise, appn, 2203.

Production, address, 146.

Rebates for Home Dialysis Machines, q., 3739.

Rural Tariffs, appn, 2101.

Supplies, appn, 1781, 1782.

Transmission Lines, appn, 1248; q., 1581.

Employment:

Abolition of Jobs, appn, 2617.

Aborigines, appn, 2096.

Australia, address, 975.

Australian Iron and Steel, address, 235.

Bicentennial Roads Programme, q., 434.

Birch Research (America), appn, 2758.

Blacktown Unemployment, address, 409.

Budget Measures, appn, 1623, 1792.

Budget Objectives, appn, 1635.

Burragorang Valley Coalmine Retrenchments, q., 601.

Capital Expenditure Schemes, address, 664.

Capital Works Programme, appn, 902.

Charlestown Unemployment, appn, 1553.

Coal Industry, q., 68; address, 657, 985; q.,

Commonwealth Government's Record, appn., 2095.

Commonwealth Schemes, address, 149, 732.

Community Building Projects, address, 709.

address, Community Programmes, appn, 903, 1232, 1545, 2079, 2097, 2601, 2629; q., 3429, 3636.

Council Scheme, appn, 2095.

Creation, q., 107; address, 388, 424, 570, 870; appn. 898, 901, 902; q., 1187; appn. 1364, 1365, 1543, 1563, 1619, 1626, 1631, 2079, 2095, 2245, 2590, 2591, 2601, 2609, 2629, 2758, 2779, 2782, 2783, 2787, 2790, 2872, 2873

2872, 2873.

David Sherwin International Agency, q., 4466.

Day Labour Force, appn, 1242.

Days Lost from Work, address, 869; appn, 2768.

Disabled Persons, q., 4916.

Effects of Fraserism, appn, 2615.

Effects of Taxation, address, 655.

Effects of Unemployment, appn, 2094.

Employment (continued):

Employment Protection Act, address, 571; appn, 2758.

Equal Opportunity, q., 1441.

Fairfield Programme, address, 150.

Fairfield Statistics, address, 149.

Full-time, appn, 2082.

General Motors-Holden's Pty Limited, appn, 2780.

Generation, address, 148, 164; appn, 1532, 2225.

Government:

Policy, address, 266, 496, 723; appn, 1558, 1806.

Programme, address, 29, 447, 872; appn, 1349, 1350, 1354, 1772.

Record, address. 446, 484, 495; appn, 1232, 1234, 1350, 1358, 2095.

High Technology Industries, address, 574.

Hunter Region, address, 459, 728; appn,

Hunter Valley Economic Summit, address, 464.

Hunter Valley Training Programmes, address, 463.

Illawarra Region, address, 235.

Industrial Training, appn, 1651.

Industry Development Boards, address, 409.

Job Tenure, appn, 2223.

Labour Costs, address, 995.

Levland Motor Corporation Retrenchments, address, 409.

Metals Industry, address, 463.

Programmes, Mid-career Opportunity address, 709.

Middle-age Unemployment, address, 708.

Migrant Unemployment, q., 4898.

Monaro Electorate, address, 483.

Non-English Speaking Persons, appn, 2096.

Office of Special Employment, address, 30, 728; appn, 2095; q., 3940.

Opportunities, appn, 2079.

Opposition Policies, address, 1004; appn, 1620, 2617.

Part-time, address, 572, 970; appn, 2792.

Peats Electorate Road Construction, q., 309.

Premier's Statements, address, 446.

Private Agents, q., 1015.

Private Enterprise, address, 571; appn, 1627.

Private Sector, appn, 899, 1243.

Programmes, address, 727; q., 892.

Protection, address, 975; appn, 2794.

Public Sector, appn, 1242.

Oueanbeyan, address, 484.

Employment (continued):

Rate, address, 420.

Recession Effects, appn, 2094.

Reduction in Government Sector, appn, 2616.

Regional Development Scheme, address, 872. Riverina Area, appn, 2017.

Rural Areas, appn, 1567.

Rural Unemployment, griev., 2972.

Ryde Electorate, Special Programmes in, address, 719.

Schemes, address, 85.

Service Sector, appn, 2222.

Ski Resorts, address, 484.

Small Business, address, 871, 872; appn, 1637.

Snowy Mountains Engineering Corporation, address, 483.

Special Schemes, appn, 902, 903, 1365, 1643, 2609.

Special Schemes to Promote Employment Account, appn. 1234, 2757.

Statistics, appn, 2094.

Steel Industry:

address, 75, 388.

Sackings, appn, 1236.

Structuring of Jobs, appn, 1647.

Sydney, appn, 2094.

Technology:

Benefits of, appn, 1651.

Effects of, address, 995.

Timber Industry, q., 1936.

Tourist Industry, address, 584, 668.

Training Schemes, address, 484.

Unemployment, address, 27, 75, 84, 183, 219, 291, 292, 388, 408; q., 435; address, 446, 562, 570; urgency, 602; m.s.o., 602; m., 603; address, 732, 843, 962, 970, 980, 992, q., 1013; appn, 1231, 1351, 1358, 1631, 1633, 1778, 2083, 2099, 2206, 2237, 2591, 2608, 2627, 2756, 2760, 2781, 2788; q., 3832.

Unemployment Benefits, address, 962.

Unemployment Statistics, address, 220; appn, 2782.

Unemployment: United States of America, address, 994.

Vickers Cockatoo Island Dockyard, q., 4920. Victorian Government Record, appn, 1235.

Wage Pause Programme, address, 31; q., 209; address, 414; q., 1754.

Western Suburbs, address, 495, 496; appn, 2609.

Women, appn, 2781.

Women's Programme, appn, 2096.

Employment (continued):

Work Force Skills, appn, 1651, 1652.

Woronora Electorate, address, 163.

Youth Programmes, address, 570.

Youth Schemes, appn, 1928.

Youth Unemployment, appn, 2083, 2783, 2784.

Energy:

Authority, address, 386.

Blue Mountains Community Scheme, address, 800.

Budget Allocations, appn, 1626.

Development, address, 386.

Electric and Hybrid Vehicles Advisory Committee, q., 1993.

Energy in Buildings Advisory Committee, q., 1992, 1993.

Energy Recycling Corporation Pty Limited, q., 4916, 4917.

Land Transport Energy Committee, q., 1991.

Petroleum Advisory Committee, q., 1991. Power Costs, appn, 2788.

Pricing Policy, address, 797.

Solar:

Access, address, 174.

address, 173, 174.
Collectors, address, 174.

Domestic Use, address, 174.

Solar Energy Committee, q., 1990.

Supplies, address, 79.

Ethnic Affairs:

Aged Persons, address, 268.

Australian Instittue of Multicultural Affairs, address, 269.

Chinese Women, appn, 2097.

Commission, appn, 1805.

Community Intolerance, appn, 1557.

Employment of Women, appn, 2097.

Government Allocation, appn, 905.

Greek Professional Association, appn, 2097.

Homes for the Aged, address, 269.

Language Difficulties, address, 268.

Macedonian Community, appn, 2097.

Migrants, address, 494.

Migrant Unemployment, a., 4898.

Multilingual Health Posters, appn, 2097.

Occupational Health, appn, 2097.

Pensions, address, 269, 270.

Social Security Agreement, address, 269.

Tongan Community, appn, 2097.

F

Fauna and Flora:

Wildlife Research, q., 1150.

Ferry Services (See also "Transport, Finance and Policy"):

Balmain Ferry Depot, q., 679.
Budget Measures, appn, 1625.
Drummoyne Electorate, appn, 1815.
Ferry Construction, q., 1750.
Funding, appn, 1815.
Mosman and Athol, q., 4489.
Parramatta River, address, 474; appn, 1372; q., 1943.
Sydney Harbour, q., 22; appn, 1815; q., 2570, 3747.
Urban Transit Authority: q., 4513.
Policies, appn, 1816.

Festivals:

Wharfs, appn, 1815.

Australia's Bicentenary, address, 978.

Films:

Morality, q., 381.

Mort Bay Studios, address, 473.

New South Wales Film Corporation, appn, 1800, 2088; q., 3362, 3363.

Video Cassettes, q., 381.

X-Rated Video Cassettes, q., 4775.

X-Rated Video Movies, urgency, 4567; m.s.o., 4568; m., 4570.

Finance and Investment:

Administrative Reforms, appn, 911.

Cash Management Trust Securities, q., 1746.

Financial Capital of Australia, appn, 1794.

Home Loan Interest Rates, q., 2814.

Investment Attraction Programmes, address, 412.

Private Sector Investment, address, 733.

Profits, address, 164.

Securities Trading, q., 1743.

State Bank, q., 1872.

Sydney Futures Exchange, q., 1263.

Trustees Executors and Agency Company Limited, q., 178.

Venture Capital, address, 575.

Fires and Fire Fighting:

Brigade Levies, address, 725.

Buildings at Nimbin, appn, 1898. Bush Fire Brigades, q., 2889. Bushfire Fighters, address, 988, 989. Bush Fire Relief Committee, q., 1149. Equipment, address, 504; appn, 2205. Funding of Services, address, 503. Government Allocation, appn, 2205. Government Record, address, 502. Harden Shire, appn, 2205. Industrial Relations, address, 504. Monaro Electorate, address, 483. Municipal Levies, address, 503. Port Protection, address, 503. Rationalization of Services, address, 502. Regional Boundary Problems, address, 502. Sawer, Mr R., address, 987. Weston, Mr W., former President of Board of Fire Commissioners, address, 502.

Fish Industry and Fishing:

Administrative Reorganization, address, 171. Boat Harbour for Jervis Bay, appn, 1574. Botany Bay Trawling, q., 599. Diseased Fish, address, 171; q., 180, 942, 1102. Female Crabs, q., 3935. Fisheries Inspectors, q., 2887. Imports, address, 483. Rural Assistance Board, q., 2358. Tuross Fishing, q., 2888.

Floods:

Commonwealth Relief, appn, 1559. Flood Maps, q., 1727. Flood Mitigation Funding, q., 1749. Insurance, q., 4399. Statewide, adj., 4406. Toongabbie Creek, q., 3437.

Forests:

Addition to National Parks, q., 3066.

Commission:
 appn, 1380.
 Staff, appn, 1380.

Eucalyptus Dieback, q., 1456.

Government Record, address, 14.

Jamieson Valley Rainforest, appn, 2777.

Opposition Policy, address, 1005.

Rainforest Logging, q., 2006

Forests (continued):

Rainforests Preservation, q., 1946.

Softwood Plantings, q., 4515.

State, q., 887.

Tallaganda State, q., 4376.

Valley of the Waters Rainforest, appn, 2776.

Funeral Services:

Burial Costs of Deceased Destitute Persons, appn, 1904.

Funeral Delays, q., 2923.

Mortuary Service, q., 1190.

Russell Kinsela Funeral Fund, q., 2347.

G

-Gas Industry:

Australian Gas Light Company, q., 307. Liquefied Petroleum Gas:

address, 387.

Installations, q., 3840.

Geographical Names:

Huntleys Point, q., 4522.

Government:

Commonwealth:

Budget 1983-84, address, 407, 472; appn, 2100.

Budget: Effects on Farmers, appn, 2100,

Conference of Technology and Industry Ministers, appn, 2613.

Consensus, address, 250.

Economic Planning and Advisory Council, appn, 2217.

Economic Policies, appn, 2760.

Financial Assistance to New South Wales, appn, 1635.

Fraser Administration, appn, 1543.

Fraser Government Record, address, 562; appn, 2628.

Free Enterprise Policies, appn, 2632.

Funding, appn, 1547.

Hours of Sitting, spec. adj., 545.

Income Equalization Deposits Scheme, appn, 2100.

Petroleum Freight Subsidy, appn, 2101.

Prices and Incomes Accord, appn, 1236, 2629, 2762.

Government (continued):

Prime Minister Hawke, appn, 2632.

Steel Industry Assistance, address, 389, 390, 391.

Technology Research Grants, address, 575, 576.

Whitlam Government, appn, 2633.

Queensland: appn, 1542.

Record, appn, 1632.

State:

Accounting Procedures, appn, 2094.

Accumulated Borrowings, appn, 1637.

Administration, address, 736, 1261, 1308; mes., 2056, 2110.

Advertising, q., 4494.

Askin Government, appn, 1240.

Assets, appn, 1241.

Assistance to Country Areas, appn, 1791.

Auditing Reforms, appn, 1524.

Auditor-General's Report, q., 1451.

Australian Bicentennial Road Development Programme, q., 4496.

Borrowing, appn, 1792.

Budget, 1983-84:

appn, 1543.

Allocations, appn, 1545, 1640, 1772, 1777, 2764.

Deficit, address, 281; appn, 2086.

Initiatives, appn, 1790.

Objectives, address, 874; appn, 2594.

Papers, appn, 1626, 2079, 2216.

Policy, appn, 2589.

Programme, appn, 1632.

Record, appn, 2083.

Speech, appn, 2099.

Strategy, appn, 1241, 2079, 2789, 2800.

Bureaucracy, address, 961.

Cabinet Reshuffle, appn, 2755.

Capital Works:

address, 728; appn, 2222.

Expenditure, q., 1015; appn, 1791, 2756, 2757, 2764.

Programme, address, 871; appn, 1543, 2788, 2803.

Provisions, address, 282.

Cash Balances, appn, 1638.

Charges, address, 491, 492; appn, 1558; q., 4225.

Cleaning Service, q., 208; appn, 1242.

Coal Export Charges, address, 385.

Coalition, appn, 2205, 2206.

Coalition Government's Record, address, 232, 233, 234.

Consensus, address, 148.

Government (continued):

State (continued):

Control Over Expenditure, appn, 2082.

Corruption, appn, 1357.

Cost of Government, appn, 2592.

Debt, q., 1096; appn, 1241, 1347, 2223.

Deceit in Budget 1983-1984, appn, 1347.

Decision Making, address, 961; appn, 2594.

Deficit, address, 148; appn, 1929.

Department of Youth and Community Services, address, 272.

Director of Finance, appn, 1638.

Discrimination Against Motorists, appn, 1378

Distribution of Funds, appn, 2589.

Economic Management, appn, 1233.

Economic Policy, address, 247; appn, 1232.

Economic Programme, address, 250.

Economic Record, address, 569.

Employment of Apprentices, address, 34.

Employment Creation Schemes, appn 1236.

Employment Record, address, 570; appn, 2768.

End of Session Legislative Programme, spec. adj., 545.

Expenditure Priorities, address, 490.

Federal Funds, appn, 2762.

Finances, appn, 1630, 2233.

Financial Management, address, 281, 562; appn, 2207, 2804.

Financial Record, address, 28; appn, 1348, 1357.

Financial Reforms, address, 145.

Funding Priorities, appn, 2224.

Funds, appn, 1526.

Future, address, 966.

Gambling Revenue, appn, 2785.

Housing:

Policy, address, 447.

Record, appn, 1792.

Increased Budget Expenditure, appn, 2591.

Indexation of Charges, q., 433.

Industrial Strategy, appn, 2631.

Inflation Rates, appn, 2768.

Interest and Bank Charges, appn, 1929.

Lack of Initiatives, address, 445.

Legal Costs of Employees, q., 535.

Natural Disasters Fund, q., 1501.

Opposition Criticism of Budget, 1983-84, appn, 1630, 1631.

Over-regulation, address, 655.

Government (continued):

State (continued):

Payroll Tax Payments, appn, 1930.

Petrol Levy Revenue Redistribution, appn, 1377.

Policies, appn, 1634.

Policymaking, appn, 2220.

Premier's Department:

Administration of, appn, 1808.

Budget Allocation, appn, 1803, 1804, 1807.

Press Reaction to Budget 1983-1984, appn, 1631.

Priorities, appn, 1647, 1808, 2221, 2226, 2590, 2627, 2631.

Private Enterprise Policy, appn, 1236.

Private Sector Contracting, appn, 1242.

Programme, address, 140, 173, 468, 487, 493, 1003; appn, 1776.

Programme Budgeting, address, 282; appn, 911, 1569, 2094.

Progress and Development, address, 736.

Projects, address, 1003.

Promises, address, 980.

Public Sector Budget Outlays, appn, 2221.

Public Works Programme, appn, 2086.

Record, address, 280, 420, 489, 662, 1003; appn, 1348, 1357, 1624, 1912, 2082, 2222, 2604, 2605.

Recurrent Expenditure, appn, 2086.

Reforms, appn, 1371.

Regulation of Industry, address, 492.

Regulation of Small Business, address, 447. Regulations, address, 447.

Relationship with Police Force, address,

Rural Discrimination, appn, 1376, 1377.

Rural Record, appn, 1567.

Service Charges, appn, 1237.

Social Democracy Policies, appn, 2762.

Special Commissions of Inquiry, appn, 2756.

Special Deposits Account, q., 1502; appn, 1537.

Superannuation Schemes, appn, 1552.

State Rights, q., 1764.

Strike Record, appn, 2092, 2093.

Sutherland, Mr Doug, criticism by, appn, 2759.

Tapes and Documents Provided by the Age Newspaper, min. stmt, 4393; q., 4394, 4396, 4526, 4528, 4531; privilege, 4565; q., 4596, 4698, 4813, 4919, 4921.

Taxes, q., 883, appn, 2233.

Taxes and Charges, appn, 1348, 1349, 1774, 1775, 2101.

Government (continued):

State (continued):

Technology, address, 173.

Technology Committee of Cabinet, appn, 2614.

Term Deposits, q., 1580.

Transport Policy, appn, 1549.

Treasurer's Budget Allocation, appn, 1818.

Welfare State, appn, 2798.

Wilenski Report, address, 281.

Youth and Community Services Budget Allocation, appn, 2618.

Youth Employment Programmes, address, 570.

Victorian:

Budget, appn, 1236.

Governor and Governor-General:

Governor's Speech, address, 973.

Service, address, 192.

Tribute to Sir James Rowland, address, 27, 74, 280, 420, 527, 973.

Grains:

Crops, appn, 2082.

Grain Handling Authority, q., 826, 1161, 1725, 1838, 1839, 2369, 2892.

Proposed Bulk Wheat Loader, q., 1839, 1951.

Rail Freight Concession, appn, 2789.

State Rail Authority Wheat Haulage, q., 3746

Terminal for Port Kembla, q., 4678.

Terminals, q., 254.

Wheat Crop, address, 967; appn, 2100.

Wheat Transportation Costs, appn, 1817.

Greyhound Racing (See "Racing")

H

Handicapped Persons:

Association of Sheltered Workshops, q., 2197.

Bureau, q., 2061.

Campbelltown Hostel, appn, 2623.

Care Centres, appn, 2599.

Carlingford Hostel, appn, 2623.

Disabled Drivers, q., 2569.

Facilities for Intellectually Handicapped Persons in South Coast Electorate, appn,

Government Allocation, appn, 903.

Handicapped Persons (continued):

Kirrawee Handicapped Children's Centre, appn, 1546.

Mental Health Services, appn, 1821.

Paralympics, q., 4400.

Parking, q., 1664.

Pre-school Subsidy, appn, 2599.

Services, appn, 904; griev., 2962.

Transportation Scheme, q., 1090.

Harbours:

Bulk Coal Carriers, q., 4227.

Coal Loaders:

address, 86, 665.

Botany Bay, address, 665, 739.

Kooragang, address, 186, 399.

Port Kembla, address, 186, 339, 386, 656, 983; q., 1266, 1310.

Coffs Harbour Marina, q., 1856.

Darling Harbour, address, 475.

Illawarra Port and Rail Advisory Committee, q_{\cdot} , 3188.

Jervis Bay, Boat Harbour for, appn, 1574.

Middle Harbour Moorings, q., 1444.

Morts Dock, address, 472.

Newcastle, Berthing, q., 1391, 3949.

Port Hacking Dredging, appn, 1521.

Sydney Harbour Safety, q., 3362.

Health (See also "Hospitals" and "Medical and Paramedical Practitioners"):

Acquired Immune Deficiency Syndrome (AIDS), address, 857, 858, 965; appn, 2785.

Albury Services q., 3842.

Alcoholism, q., 2045.

Budget Allocations, address, 468.

Bureau of Medical Inspection, appn, 1923.

Burwood Electorate, appn, 1359.

Cancer:

appn, 1917, 1918.

Breast, q., 4476.

Colon, q., 4477.

Ludwig Research Unit, appn, 1900.

Research, appn. 1910.

Research Institute, appn, 1900.

Capital Works, appn, 2081.

Capital Works Programme, appn, 2105.

Central West, address, 713, 715.

Child Services, appn, 1905; q., 4106.

Cigarette Advertising, q., 1159.

Commission, address, 191, 400.

Health (continued):

Commonwealth Funding, appn, 1897.

Community Health Programme Transport Services, appn. 1907.

Country Services, address, 193, 220, 736, 802; appn, 1352, 1353, 1369.

Decentralization of Services, address, 715.

Department Administration, appn, 1896.

Discussion Paper, address, 713, 714.

Drug Abuse, appn, 1905.

Drug Affected Babies, q., 2050.

Drug and Alcohol Rehabilitation Programmes, q., 259, 2572.

Education Officers, q., 1388.

Effects of Smoking, address, 711, 712.

Expenditure on, appn, 2229.

Funding, appn, 1820.

Gosford Services, q., 1674.

Government Policy, address, 452; appn, 1352.

Government Programme, address, 465; appn, 1370.

Half-Way Houses, appn, 1370.

Home Care Service, appn, 1624.

Home Dialysis Machines, q., 3739.

Home Nursing Service, q., 4470.

Hornsby and Ku-ring-gai Area Service, address, 192.

Hornsby-Ku-ring-gai Community Health Staff, q., 818.

Human Tissue Transplants, address, 861, 965.

Increased Allocation, appn, 1896.

Kanematsu Memorial Institute, appn, 1902.

Lachlan Electorate:

Protests, address, 715.

Services, address, 715.

Leucotomy Consultative Committee, q., 1445.

Mental, appn, 1370, 1821.

Minister's Actions, address, 714.

Miranda Electorate, address, 659.

National Party Policy, appn, 1567.

New South Wales Diabetic Association, q., 819.

North Coast Facilities, address, 1006.

Obstetrics, address, 425.

Occupational Health and Safety, q., 380.

Occupational Health and Safety Inquiry, q., 754.

Occupational Health, Safety and Rehabilitation Council, q., 885.

Pensioner Care, q., 4244.

Physical Exercise Classes, q., 817.

Health (continued):

Public Accounts Committee's Recommendations, appn, 1897.

"Quit for Life" Campaign, address, 710, 859.

Radio-active Sand, q., 1760.

Rationalization of Services, address, 151.

Recurrent Services, appn, 2081.

Regional Director, Western Area, address, 715.

Regional Health Boards, appn, 1905.

Regional Management Board, appn, 1360.

Research, appn, 1899, 1902.

Richmond Report, address, 144, 191, 192, 475.

Royal Far West Children's Scheme, appn, 1923.

Rural Services, address, 291.

Safety Officers, q., 2352.

Services, address, 143, 190, 400, 401, 468, 469, 715, 869, 1006; appn, 1359, 1367, 1566, 1822, 1895, 1910.

Shoalhaven Services, appn, 1905.

South Coast Services, appn, 1904.

Strategic Overview, address, 713; appn, 1907.

Tobacco Smoking, q., 1385.

Tribute to Minister, appn, 1656.

West Wyalong Services, address, 716.

Historic Areas, Buildings and Records:

Battle of Vinegar Hill Site, appn, 1527, 1528, 1768.

Bella Vista Farm, appn, 1653.

Blacktown Historical Society, appn, 1771.

Broken Hill Ambulance Station, address, 585.

Colonial Treasury Building, address, 481.

Elizabeth Farm Restoration, appn, 1533.

First Government House Site, address, 480; adj., 1009; q., 1099, 1591, 3432.

Gateway Site at Circular Quay, address, 480. Government Record, address, 1002; appn,

Government Support, address, 293.

Heritage Council Consultancies, q., 933.

Heritage Council of New South Wales, appn, 1771.

Historic Artefacts, q., 3741.

Historic House Protection, appn, 1769.

Macquarie Place Obelisk, q., 821.

Old Sydney Town, q., 108, 205, 212; appn, 1929; q., 1952, 3059.

Preservation of Buildings, appn, 1773.

Historic Areas, Buildings and Records (continued):

Purchase of Land from Haddad Family, appn, 1770.

Resumption of Rouse Hill Estate Land, appn, 1770.

Richmond Cottage, appn, 1771.

Richmond Township, appn, 1528.

Rouse Hill Estate, appn, 1769.

Rouse Hill House, appn, 1768.

Rouse Hill House Barn, appn, 1770.

Rouse House, appn, 1527.

Rural Bank Building, Martin Place, address, 296.

State Record, appn, 1563.

Hospital and Medical Benefit Funds:

Medicare, appn, 1368, 1821; q., 2060; appn, 2240; q., 3950.

Hospitals (See also "Health" and "Medical and Paramedical Practitioners"):

Accommodation:

address, 466.

For Parents, appn, 1894; q., 2716.

For Patients' Relatives, appn, 1909.

Adelong and District, appn, 2605.

Administration, address, 425.

Admissions, address, 467, 468.

Article by Hon. A. H. Jago, address, 151.

Bangalow, appn, 1898.

Bankstown, appn, 1634; q., 4107.

Batemans Bay:

appn, 1570.

Dental Services, appn, 1570.

Bed Charges, appn, 1367.

Bed Cost, Daily, appn, 1902.

Bed Occupancy Rates, address, 1007.

Bed Ratios, address, 1007.

Bed Reclassification, address, 713.

Bed Redistribution, appn, 1367.

Beds, address, 869; appn, 907, 1566, 1567, 1655; q., 3632.

Blacktown, q., 3839.

Boards, Appointment of, address, 1006.

Bourke, appn, 2105.

Broken Hill, address, 584; appn, 1924.

Budget Allocation, appn, 1891.

Budget Information, appn, 1368.

Budgets, appn, 1367.

Building Programme, address, 467.

Calvary Hospital, Wagga Wagga, appn, 1892, 1893.

Hospitals (continued):

Cancer Treatment, q., 3430.

Capital Works, appn, 1369.

Central West, appn, 1907, 1909.

Charges, appn, 2101.

Coffs Harbour, address, 470.

Community Role, appn, 1907.

Coolamon-Ganmain, q., 4378.

Cooma, appn, 1903.

Costs, appn, 1555.

Country, address, 220, 400, 402, 403, 466, 470, 1007; appn, 1352, 1656, 1896, 1921.

Country Isolation, address, 716.

Country, Upgrading, q., 3526.

District, appn, 1902.

Dubbo Electorate, appn, 1910, 1911, 1912.

Effects of Medicare, address, 466.

Equipment, appn, 1656.

Expenditure, appn, 1368, 1824.

Facilities, address, 471.

Fairfield, address, 150; appn, 1239.

For Mentally III and Intellectually Handicapped Persons, address, 191.

Fund, appn, 1897.

Funding, appn, 1243, 1368, 1643, 1820, 1823.

Geriatric, appn, 1920.

Government:

Allocation, appn, 907, 1901.

Policy, appn, 1655.

Programme, address, 469, 855.

Record, address, 467; appn, 1352.

Record and Programme, address, 143, 400.

Responsibility, appn, 1903.

Gulgong, appn, 1902, 1903.

Hawkesbury District, q., 3064.

Hornsby, appn, 1916.

Hunter Region, appn, 1554.

Hunter Valley Requirements, appn, 1913, 1915.

Intensive Care Facilities, q., 206.

Ivanhoe, appn, 2105.

Jean Colvin Hospital, appn, 1919.

Lachlan Electorate, Submission, address, 716.

Liberal Party-National Party Promises, appn, 1903.

Lourdes House, Dubbo, appn, 2105.

Mater Misericordiae, Waratah, appn, 1554, 1918.

Medical Practitioner Payments, appn, 1825, 1826.

Mental, q., 2363.

Minister for Health, Policy, appn, 1243.

Hospitals (continued):

Miranda Electorate, address, 659.

Mount Druitt, q., 596.

Nelson Bay, appn, 1915.

Newcastle Electorate, appn, 1913.

Newcastle, Western Suburbs, appn, 1919.

Newmed II, appn, 1554, 1918.

Nimbin, appn, 1898.

Olsen Report, appn, 1554.

Oncology Units, appn, 1918, 1919.

Orange, appn, 1909.

Outpatient Departments, q., 4706.

Paediatric, appn, 1919.

Private:

Classification, q., 2054.

Guidelines, appn, 1892.

Private Nursing Homes, address, 736.

Professor Leeder, appn, 1554, 1918.

Rankin Park, appn, 1919.

Rationalization, address, 190, 425, 713; appn, 1907.

Rationalization of Services, address, 452.

Reclassification, appn, 1555.

Reduced Beds, Lachlan Electorate, appn, 1908.

Resources Allocation, appn, 1566.

Royal Newcastle, appn, 1554, 1555; q., 1644; appn, 1919.

Royal Prince Alfred, appn, 1900.

Rozelle, address, 475.

Rural, address, 190, 291, 452; appn, 1562, 1920, 2101.

Rural, Reductions, appn, 2105.

Ryde, address, 721; q., 4246.

Ryde, Intensive Care and Coronary Unit, appn, 2019.

Services:

address, 470, 864; appn, 1567.

Decline, address, 869.

Rationalization, appn, 1824, 2229.

Reduced, appn, 1655.

Small Country Towns, appn, 1554, 1555.

South Coast Electorate, appn, 1905.

Southern Cross Nursing Home, address, 585.

St George, q., 3635.

St Margaret's, q., 540.

Staffing, address, 401; appn, 1368, 1822.

Strategic Overview of Country Hospitals, appn, 1821.

Surgery, address, 466.

Sutherland, q., 676, 1104, 1313; appn, 1367, 2231; q., 4530.

Sutherland, Elective Surgery, appn, 1243.

Sydney, q., 4378.

Hospitals (continued):

Sydney Dental, appn, 1555.

Tamworth Base, appn, 1896.

Teaching, appn, 1901, 1902, 1903.

Treatment of Elderly Patients, q., 2984.

Tullamore, appn, 1908.

Ungarie, address, 716; appn, 1909.

Upgrading of Major Referral, q., 4520.

Wagga Wagga, appn, 1891, 2605.

Wanaaring Nursing Home, appn, 2105.

Wellington, address, 735; appn, 1655.

Western Suburbs of Sydney, appn, 1360.

Westmead, q., 596, 1154; appn, 1901, 2605.

West Wyalong District Submission, address, 716.

Housing (See also "Land and Land Settlement" and "Town and Country Planning"):

Adelaide Rentals, address, 726.

Commission:

appn, 910; address, 1005; appn, 1928.

Accommodation, address, 963, 985, 986; appn, 1544, 2081, 2223; q., 4405.

Administration, address, 734.

Applications, q., 4887.

Dual Occupancy, address, 722.

Dwellings in Cronulla, appn, 1522.

Eligibility for Accommodation, adj., 376.

Flats, q., 256.

Premises Vacations, q., 4889.

Property Sales, appn, 2098.

Rental Collection, address, 474.

Review, appn, 2098.

Sales Policy, appn, 2098.

Tenants, appn, 2098.

Terms Sales Scheme, appn, 2098.

Waiting List, appn, 1238, 1522; q., 4887.

Commonwealth Funding, address, 487.

Commonwealth Grant, address, 484.

Commonwealth-State Housing Agreement, appn, 1555.

Construction Programme, address, 1006.

Costs: Land Component, address, 663.

Department of Health Residences, q., 937.

Disabled Persons, q., 4705.

Doonside, address, 497.

Effect of High Interest Rates, address, 34. First Home Buyers' Stamp Duty, q., 1453.

Government:

Assistance, address, 35.

Policy, address, 447.

Programme, address, 492.

Housing (continued):

Government (continued):

Record, address, 734; appn, 1348, 1541, 1792.

Grants, appn, 1371.

Heat Insulation for Disadvantaged Persons, address, 800.

Homeless Families, address, 163.

Homeless Persons, address, 963.

Home Loan Interest Rates, appn, 1793; q., 4598.

Home Purchase Assistance Schemes, q., 539. Industry, address, 733.

Industry, address, 755.

Inner City, address, 722.

Land Commission, address, 86.

Loans, address, 727; appn, 1523.

Lord Howe Island Loans, q., 4595.

Mort Bay Development, q., 4247.

Mort's Dock Site, address, 472, 473.

Opposition Policy, address, 219; appn, 1238.

Ownership, appn, 1523.

Pensioners, appn, 1372.

Private Sector, address, 733.

Programme, address, 28.

Protected Tenants, address, 726.

Record of Former Governments, appn, 1522.

Rent and Mortgage Relief Schemes, q., 1314; appn, 1927, 1929.

Rental Accommodation, appn, 2098.

Rent Control, address, 725.

Rents, address, 725.

Rozelle Hospital Site, address, 475.

Sackville Report, address, 725, 726.

Statistics, appn, 1371.

Swansea, appn, 1568.

Tenants' Alterations, address, 726.

Tenants' Rights, address, 725.

Welfare, address, 34, 142, 734; appn, 1541, 1555, 1556, 1623, 1773, 1792, 1906.

Welfare, South Coast, appn, 1573.

Welfare, Waverley, q., 2639; adj., 2711; q., 2718.

Western Suburbs, address, 494.

Mess

Immigration (See also "Ethnic Affairs"):

Multicultural Society, address, 77. Non-English Speaking Persons, address, 77.

Industrial Relations (See also "Trades and Trade Unions"):

Australian Law, m., 2378.

Black Bans, address, 299.

Disputes, address, 286, 425, 2092.

Government Record, address, 446, 452; appn, 1235.

Industrial Conflict, appn, 2614.

Industrial Unrest, address, 219.

National Economic Summit Conference, address, 78.

Officers, adj., 4764.

Prices and Incomes Accord, address, 1002.

Prison Officers Dispute, q., 4928.

Teachers Strike, q., 1761.

Trade Unions, address, 285.

Train Drivers Strike, address, 453.

United States of America, address, 993.

Working Environment, appn, 2614.

Industry, Primary (See also "Agriculture" and "Grains"):

Achievements since Settlement, address, 284. Assistance from Budget Allocations, appn, 1795.

Assistance Programmes, address, 403.

Cash Flow, address, 803.

Cattle Tick Control, appn, 2102, 2103, 2104.

Chicken Meat Industry, q., 2059.

Co-operative Selling, address, 169.

Effect on Economy, address, 36.

Egg Run Sales and Transfers, q., 4509.

Employment, appn, 2246.

Federal Budget Commitments, address, 1000.

Free Range Eggs, address, 171.

Government Assistance, address, 285.

Governor's Speech, address, 973.

Primary Producers, address, 168.

Production Costs, appn, 1644.

Rail Freight Charges, appn, 908, 1351.

Rural Sector, appn, 2081.

Seizure of Chickens, $q_{.}$, 2359.

Seizure of Eggs, q., 4504.

Tobacco Licence Fee, appn, 912.

Wine Industry, q., 2119.

Industry, Secondary:

Bradmill Industries Limited, q_{**} , 1318. Broken Hill Pty Company Limited, address, 235, 236.

Burden of Payroll Tax, appn, 2592.

Employment, appn, 2246, 2247.

Industry, Secondary (continued):

Ettamogah Paper Mill, address, 411.

Fisher Inquiry, address, 235.

Government Assistance, address, 285, 411, 412; appn, 2630.

High Technology Parks, address, 576.

Hunter Development Board, address, 462.

Hunter Region, as Australian Model, address, 462.

Hunter Region, High Technology Parks, address, 576.

Hunter Valley Development, address, 459.

Hunter Valley, Future of, address, 461.

Import Restrictions, address, 392.

Industrial Development, appn, 2761.

Industry Restructuring, q., 4894.

Labour Costs, address, 287; appn, 1236.

Lansdowne Engineering, address, 412.

Letona Cannery, q., 943.

Manufacturing, appn, 2765.

Manufacturing Industry Technology, address, 411.

Modernization, appn, 2248.

Multinationals, appn, 2248, 2250.

Nationalization, address, 237.

Newcastle Co-operative Programme, address, 463.

Report by Australian Academy of Technological Sciences, address, 574.

Small Business Sector, address, 963.

Speedo Knitting Mills, appn, 2593.

Steel, address, 236, 390, 413; appn, 900; address, 976, 982.

Steel Industry, Assistance, address, 29, 389, 390, 391.

Steel Industry, Bounty, address, 392.

Technological Change, address, 35.

Technology Transfer Council, address, 463.

Tomago Smelter, address, 459.

Use of Technology, address, 573.

Vickers Cockatoo Island Dockyard, q., 4920.

Wool Tops, q., 3941; pers. expl., 4113.

Insurance:

Ambulance Transport, q., 2274.

Bishopsgate Insurance Australia Limited, q., 73: adi., 4805.

Claim Payments, q., 4468, 4505.

Government Insurance Office, app.t, 2242, 2243, 2244; q., 3638.

Motor Vehicle, q., 4819.

Third Party, q., 3428.

Third Party, Compulsory, appn, 2242.

Workers' Compensation, address, 995.

International Affairs:

Canada, appn. 2597.

Chile, address, 242.

Czechoslovakia, address, 528.

Democracies, address, 407.

Dictatorships, address, 527.

Foreign Aid, appn, 2250.

Recession, address, 977.

United States' Economy, address, 77.

World Peace, appn, 2602.

J

Japan (See "Asia and Asian Affairs")

L

Land and Land Settlement (See also "Housing" and "Town and Country Planning"):

Blue Mountains Subdivisions, address, 801.

Clearing Crown Land, q., 932.

Eastern Suburbs Hospital Site, q., 4777.

Glenhaven, appn, 1654.

Government Involvement, address, 733.

Government Resumptions, address, 297.

Land Commission:

appn, 2088, 2804; urgency, 4249.

Prices, q., 2919.

I and for Housing, q_1 , 4242.

Land Titles System, q., 3062.

Macarthur Development Board, appn, 2089.

Mount Arthur South Coal Pty Limited, q., 2189.

Permissive Occupancies, q., 936.

Residential Land, q., 4924.

Rural Property Amalgamations, address, 290.

State and Local Government Charges, address, 663.

Sydney Water Board Resumptions, q., 3347. Use, address, 295.

Warriewood Valley, address, 664, 665.

Waterfront Lands, q., 1749.

Zoning, address, 664.

Law and Order (See also "Courts and Legal Procedure", "Crime and Criminals" and "Police"):

Administration of Justice, address, 231.
Allegations of Corruption, address, 225.
Government Policy, address, 448.
Personal Safety, address, 448.
Private Inquiry Agents:
q., 1577, 1578, 1664, 1763.
Licensing, q., 1577.

Law Reform Commission:

Programme, address, 143.
Report, address, 414, 418.
Reports and Recommendations, address, 182

Leader of the Opposition:

Attitude to Taxation, appn, 1246. Budget Speech, appn, 1553. In Debate, appn, 1244. Parliamentary Confrontation, appn, 1244. Parliamentary Tactics, appn, 1244. Policies, appn, 1553. Political Radio Commercials, q., 2005. Popularity, appn, 2769.

Legal Profession:

Barristers and Solicitors, address, 414. Queen's Counsel, address, 419.

Liquor:

Hotel Industry, address, 265. Wine Industry, q., 2119. Wines, q., 750.

Local Government:

Amalgamations, address, 453; q., 3637, 4506. Arkell, Alderman F., Lord Mayor of Wollongong, address, 984, 985, 986; appn, 1375. Blue Mountains Rezoning, address, 801. Botany Council Bribery Allegations, address, 226, 233, 726. Botany Council Bribery Case, urgency, 438; q., 600. Boundaries Commission, q., 307; address, 453, 869; appn, 2758; q., 3066. Building Applications, address, 488. Campbelltown Municipal Elections, q., 685.

Local Government (continued):

Charges, q., 890.
Commonwealth Subsidy, appn, 1572.
Community Employment Funding, q., 4889.
Council Rates, address, 725.
Decision Making, appn, 2758.
Denigration, address, 869.
Development Applications, address, 297,

298, 299.

Effect of Government Policies, appn, 2759. Election Irregularities, q., 4487.

Election Rolls, q., 214.

Elections, griev., 1700; appn, 2756; q., 4500.

Employment Programme, address, 32.

Far North Coast Weeds County Council, q., 1721.

Finances, q., 1667.

Goulburn City Council, appn, 1646.

Government Policy, address, 453.

Greater Lithgow City Council, q., 1519.

Illawarra County Council:

q., 1161.

Catering, q., 756.

Koonawarra Community Centre, q., 3360.

Planning Powers, appn, 2758.

Purchasing, q., 3833.

Rate Pegging, address, 453; q., 2001; appn, 2759.

Rating, adj., 3341.

Rylstone Shire Council, adj., 1574.

Scone Property Development, q., 4480.

Sydney City Council, Allegations Against, address, 233.

Waverley Municipal Council, appn, 1375; adj., 4370.

Western Suburbs, address, 495.

Wollongong City Council, urgency, 1016; m.s.o., 1019; m., 1026; q., 1098; urgency, 1111; m.s.o., 1112; q., 1393, 2197; appn, 2210

Wollongong City Council, Report upon, 1035, 1037.

Lotteries:

Instant, q., 2927.

M

Markets, Farm Produce:

Flemington Markets Levy, address, 968. Produce Promotion, address, 968. Selling Procedures, q., 4896.

Meat Industry (See also "Cattle, Sheep and Livestock"):

Abattoirs:

Byron Bay, adj., (S.O. 49), 1766, 1933; griev., 2974.

For Singleton, q., 254.

Goulburn, address, 804; appn, 1646.

Homebush, q., 1155, 1158.

Operations, appn, 1560.

Rationalization, appn, 1646.

Wagga Wagga, appn, 1646.

Wingham, q., 3189.

Export Charges, appn, 1560.

Homebush Abattoir Corporation, address, 805; q., 1097; appn, 1559, 1646; q., 1999; appn, 2087, 2803.

Inspection Charges, address, 1000.

Inspection Fees, q., 3934.

Prices, address, 170.

Rationalization, address, 804.

Regan Report, q., 680; address, 805.

Medical and Paramedical Practitioners

(See also "Health" and "Hospitals"):

Acupuncturists, q., 2717.

Bogacki, Dr W. A., griev., 1707.

Collier, Dr Clive, q., 4475.

Olsen, Dr, appn, 1918, 1920.

Royal Flying Doctor Service, appn, 1923.

Saba, Dr Said Hashim, q., 2061.

South Coast Paramedics, q., 2053.

Stewart, Dr, of Newcastle, appn, 1913.

Tullamore, appn, 1908, 1909.

Minerals and Mining:

Broken Hill, address, 582.

Broken Hill Metals NL, q., 4913.

Broken Hill Ore, address, 583.

Burragorang Valley, address, 982, 983.

Buragorang Valley Coalmine Retrenchments, q., 601.

Coal:

address, 662, 981, 982, 983; appn, 1363, 1364, 2207.

Acquisition Compensation, q., 177.

Charges, address, 656, 984, 985.

Company Profits, address, 656.

Costs, address, 86.

Export Markets, address, 665.

Exports, address, 186, 384, 655, 1004; appn, 1349; q., 1437, 1858; appn, 2085, 2089.

Minerals and Mining (continued):

Coal (continued):

Export Earnings, appn, 2091.

Freight Charges, appn, 2090.

Freight Concessions, adj., 3070.

Freights, address, 656, 985.

Government Record, address, 666.

Industry, q., 68; address, 146, 657; q., 823, 1436; appn, 1926, 1927, 2084; q., 2571, 3748

Industry Dispute, q., 3837.

Industry, New South Wales and South Africa, appn, 2218.

Industry Technology, q., 1438.

Markets, appn, 1627.

Output, appn, 2091.

Production, address, 384, 420, 463.

Royalties, address, 384, 385.

Sales to Japan, address, 411; appn, 1806.

Transportation, address, 453, 739.

Transport Costs, address, 384.

Coalmining, Upper Hunter Electorate, appn, 1628.

Exploration, address, 383, 384, 385.

Exploration and Development, address, 582.

Hunter Valley, appn, 2089.

Huntley Colliery, address, 236, 237; appn, 1785.

Invincible Colliery, q., 2565.

Mining Imposts, address, 184.

Mining Industry, address, 453.

Mount Arthur North Coal Mine, appn, 1629.

Mount Arthur South Coal Pty Limited, q., 2189.

Mount Misery Quarrying, q., 1514.

New South Wales Coal Market, appn, 2796.

New South Wales Industry, appn, 1364.

Opposition Policy, address, 382.

Processing, address, 383.

Private Coal Rights, q., 1101; adj., 1432; q., 1949, 2057; appn, 1924, 1925.

Resource Development, appn, 1363.

Roxby Downs, appn, 2632.

Royalties, address, 184.

Sand Mining, address, 85, 454.

South African Coal Freight Rates, q., 2986.

South African Coal Industry, appn, 2090, 2091.

South African Coalmining, q., 1394.

Steaming Coal Exports, address, 187.

Taxes and Charges, address, 454.

Utah Development Company, appn, 2596.

Morality:

Alleged Corruption, q., 4401. Australian Paedophile Support Group, q., 2567, 2568. Exploitation of Children, address, 853. Homosexuality, address, 245. Importance of the Family, address, 243. Importance of Marriage, address, 243. Indecent Exposure on Beaches, q., 827. Pornography, address, 847. Pornographic Cards, q., 2361. Pornographic Movies, q., 1726. Pornographic Video Cassettes, address, 860, Prostitutes, address, 846. Prostitution, address, 245, 855. Survey by the 20/10 Organization, address, Taking of Human Life, address, 244. Video Cassettes, q., 381.

Motor Service Stations:

Charlestown Service Station Development, griev., 1698.

Coin-operated Air Dispensers, q., 70.

Retailing, q., 768.

Trade, appn, 1378.

Motor Vehicles:

Coin-operated Air Dispensers, q., 70. Definition of Vehicle, a., 3737. Drivers' Licences, q., 4248. Government Orders, address, 410. Holden Commodore Thefts, q., 4464. Imported, Registration, q., 4479. Leyland Motor Corporation of Australia Limited, Zetland Plant, address, 410. Motor Cycle Safety, q., 4527. Motor Vehicle Repair Industry Council, q., 1870. Number Plates, q., 672, 4514. Off-road Vehicles, griev., 2957. On-road Costs, appn, 2767. Pensioner Registration Concessions, appn, 1811, 1812, 1813, 1817. Purchase Rebate, q., 1154. Registration Fees, appn, 1810, 1812, 2767. Registrations, q., 758, 4496. Rent-a-Bus Drivers' Licences, q., 1519, 1586. Roll Bars for Tractors, q., 4773. Stolen, q., 4593.

Motor Vehicles (continued):

Thefts, *adj.*, 3930. Trail Bikes, *q.*, 1866. Trail Bike Riders, *q.*, 3063.

N

Noxious Weeds:

Biological Weed Control, q., 942. Control, appn, 1561. Loans for Eradication, q., 4594. Parthenium Weed, appn, 1560. Paterson's Curse, q., 2892. Serrated Tussock Infestation, q., 4517.

Nurses:

Education, q., 4485.
Employment, appn, 1900; q., 2643.
Royal Prince Alfred Hospital, appn, 1897.
Specialized Training, appn, 1901.
Wanaaring Nursing Centre, q., 381, 944.
Westmead Hospital, appn, 1655.

0

Obituaries:

Alam, A. A., a former Member of the Legislative Council, 17.

Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 53.

Hooper, Mr Don, Deputy Secretary of the Treasury, appn, 2082.

Johnstone, L. A., a Former Member of the Legislative Assembly, m., 46.

Warren, Hon. Sir Edward, a Former Member of the Legislative Council, 822.

Oil Industry and Petrol:

Increase in Rural Costs, address, 999. Increased Fuel Tax, address, 999. Lead-free Petrol, q., 4677. Oil and Gas Exploration, q., 2122.

Oil Industry and Petrol (continued):

Petrol:

appn, 1652.

Licence Fee, appn, 912.

Prices, q., 4404.

Prices, South Coast Electorate, appn, 1571.

Pricing, appn, 1622.

Petroleum Retail Marketing, q., 2714.

Taxation, appn, 2079.

Olympic Games:

Paralympics, q., 4400.

Ombudsman:

Annual Report, 1982–83, q., 4511, 4512, 4513.

Complaints against Police, address, 146, 181, 500, 969.

Complaints to, q., 4896.

Duties, address, 141.

Office Travelling Expenses, q., 4511.

Powers, q., 309, 4512.

Work Load, q., 4506.

Omnibus Services (See also "Transport, Finance and Policy"):

Articulated Buses in Pittwater Electorate, appn, 1814.

Baulkham Hills, appn, 1816.

Condobolin, address, 715.

Improved Facilities, appn, 910.

Mercedes-Benz Buses, appn, 1373; q., 3835, 4005.

Private Bus Services in Eastwood Electorate, appn, 1820.

Ryde Electorate, q., 938, 1668, 1669; adj., 3181.

Sutherland Shire, address, 661.

Sydney Cricket Ground, q., 2362, 4500.

Western Areas, appn, 1816.

Western Sydney Bus Needs, address, 152.
Western Sydney Private Bus Services, address, 152.

Opera House:

Suggested Alterations, appn, 1775, 1801.

Optometrists:

Sale of Optical Appliances, q., 4510.

P

Parking:

Handicapped Persons, q., 1664. Trailers, q., 939.

Parliament (See also "Assembly, Legislative" and "Council, Legislative"):

Alleged Bugging of Ministerial Offices, q., 207.

Alleged Bugging of Parliament House, q., 506.

Attire of Members, q., 944.

Attitude to Right to Life Issue, address, 244.

Automation Committee, appn, 1796, 1797.

Behaviour of Members, address, 960.

Budget Debate, spec. adj., 546.

Character Assassination, address, 801.

Christian Allegiance, address, 243.

Conduct of Members, address, 234.

Cooper, Mr T. R., Editor of Debates, Appointment, address, 498.

Daily Hansard, appn, 2227.

Estimates Committees, address, 721.

Hansard, privilege, 2260.

Joint Committee upon Workers' Compensation Insurance, m., 2557, 2574.

Joint Standing Committee upon Road Safety, address, 858.

Library, appn, 1798, 1799.

Members' Correspondence to Ministers, privilege, 2934.

Mierendorff, Mr K. J., Editor of Debates, Retirement, m., 17; address, 218, 498, 652, 2057

Ministerial Responsibility, q., 2566, 2720.

Parliament House:

Land, q., 1726, 2988.

Moreton Bay Fig Tree, q., 2983.

Northern Forecourt, q., 3633.

Renovations, address, 176, 280; appn, 2227.

Restoration, address, 79; 93; address, 193, 218, 292, 407, 527, 652, 873, 960, 979, 991, 1002.

Privilege, q., 305, 379; address, 529, q., 687; m., 688, 697; address, 745, 802, 843; m., 947; address, 961; appn, 1364; q., 4673.

Parliamentary Reporting Staff: Editor of Debates, 19.

Politicians, appn, 2603.

Proceedings, address, 280.

Public Accounts Committee, address, 399; appn, 1552.

Parliament (continued):

Refurbishment Architect, Mr Andrew Andersons, address, 181.

Reporting of Proceedings in News Media, appn, 1244.

Staff, appn, 1799.

Standing and Select Committees, spec. adj.,

Temporary Parliamentary Building, 2197.

Traditional Attitudes, address, 243.

Video Units, appn, 1930.

Peace Movements:

Week of Prayer for World Peace, appn, 2602.

Pests:

Board of Tick Control, address, 292, 579.

Cattle Tick, address, 577, 578, 581; appn, 1541.

Cattle Tick Review Committee, address, 580. Feral Pigs, q., 258.

Flying Foxes, q., 2641.

Government Policy, address, 581.

Pest Exterminators, adj., 1827.

Tick Control, address, 172; appn, 2102, 2103, 2104; q., 4773.

Tick Control Technology, address, 580.

Tick Fever, address, 579.

Tick Infestation, address, 577, 578.

Petitions:

ASSEMBLY:

Aboriginal Medical Centre for Brewarrina, Mr Beckroge, 97.

Animal Experiments, Mr Akister, 2809; Mr Hannan Experiments, Mr Aktster, 2809; Mr Bannon, 1585, 1752; Mr Brading, 4390; Mr Collins, 1862; Mr Ferguson, 2112; Mrs Foot, 2635; Mr Gabb, 2262; Mr Knott, 2635; Mr McIlwaine, 1012, 2809; Mr Mack, 2112, 2809, 2916; Mr Mair, 2262; Dr Metherell, 1862; Mr H. F. Moore, 1966; Mr J. J. Mr. T. J. Moore, 1752; Mr. Neilly, 1862; Mr T. J. Moore, 1752; Mr Neilly, 1862; Mr O'Neill, 3220; Mr Page, 1996; Mr Petersen, 2635; Mr Rozzoli, 1862; 1996, 2112; Mr Ryan, Mr Schipp, Mr Wade, 4390; Mr Webster, 2112; Mr Wilde, 4525. Armed Holdups, Mr Flaherty, 3831.

Batemans Bay Hospital, Mr Hatton, 2917, 4241, 4525.

Batlow District Hospital, Mr Sheahan, 595. Belrose Public School, Dr Metherell, 673.

Petitions (continued):

Assembly (continued):

Bennelong Road, Homebush, Mr Aquilina,

Bondi Junction Technical and Further Education Annexe, Mr Page, 4388.

Booragul High School, Mr Hunter, 300.

Botany Municipality, Mr Brereton, 98.

Bridge Road, Hornsby, Mr Pickard, 1181.

Canowindra Soldiers Memorial Hospital, Mr Armstrong, 877.

Car Park for Miranda, Mr Robb, 590.

Child Care Services, Mr Flaherty, 302; Mrs Foot, 99, 201, 302; Mr Jackson, 99.

Child Pornography, Mr McGowan, 882.

Children's Services, Mr Akister, 100; Mr Arblaster, 302; Mr Armstrong, Mr Beckroge, Mr Bedford, 100; Mr Boyd, 202; Mr Brading, 530; Mr Brewer, 202; Mr J. H. Brown, 100; Mr Caterson, 302; Mr Cavalier, 100; Mr Collins, 202; Mr Cox, Mr Degen, 100; Mr Dowd, 2111; Mr Durick, 100: Mr Face, 1181; Mr Fischer, 202; Mr 100; Mr Face, 1181; Mr Fischer, 202; Mr Fischer, 530; Mr Hatton, 428; Mr Hunter, 759; Mr Knight, 2111; Mr McCarthy, 100; Mr McIlwaine, 594; Mr Mack, 302; Mr Mair, 100, 530; Mr Miller, 1585; Mr T. J. Moore, 100; Mr W. T. J. Murray, 100, 302, 504; Mr M; W. T. J. Moore, 100; Mr W. 594; Mr Neilly, 100; Mr O'Connell, 3831; Mr O'Neill, Mr Page, Mr Park, 202; Mr Peacocke, 1861; Mr Pickard, 675; Mr Punch, 594; Mr Ramsay, 100; Mr Robb, 594; Mr Rogan, 202; Mr Schipp, 530, 594, 675; Mr Singleton, 302, 594; Mr Smith, 428; Mr Walsh, 428, 675; Mr Webster, 302; Mr West, 675.

Coal Washery Reject, Mr Knott, 2113, 2261, 2634, 2918; Mr Pétersen, 2113, 2450, 2634, 2809, 2918, 3052, 3219, 3427, 3628, 3828, 4003, 4241, 4393, 4596, 4695, 4808; Mr Ramsay, 2113, 2450.

Condobolin Hospital, Mr Greiner, 1013.

Cost Increases, Mr Walsh, 3427.

Darling River Anabranch, Mr Fischer, 1179. De Facto Relationships, Mr Duncan, 2113; Mr Smith, 1862.

Drayton Colliery, Mr Fisher, 96.

Drive-in Theatres, Mr McGowan, 879; Dr Metherell, 4523; Mr Sheahan, 4390; Mr Wotton, 94.

Drug Usage, Mr J. A. Clough, 1446; Mr J. H. Murray, 94.

Education, Mr J. A. Clough, 1447; Mr Mc-Gowan, 881; Mr J. H. Murray, 102; Mr Sheahan, 4389.

Education Services, Mr Hills, 1180.

Family Planning Services, Mr Mack, 97, 593.

Firearms, Mr Armstrong, 877.

Petitions (continued):

Assembly (continued):

Firearms and Dangerous Weapons Act, Mr Akister, 104; Mr Brewer, 674; Mr J. H. Brown, 593, 882, 1585, 4004; Mr Face, 531; Mr Fisher, 593; Mr Greiner, Mr Mc-Carthy, 674; Mr Page, 1013; Mr Park, 882; Mr Peacocke, 882, 1309; Mr Punch, 593; Mr Rozzoli, 428; Mr Webster, 593; Mr West, 674; Mr Wotton, 2264.

Five Dock Public School, Mr J. H. Murray, 878.

Forbes District Hospital, Mr Greiner, 675. Gunning Water Supply, Mr Brewer, 203.

Homosexual Laws, Mr Dowd, 101; Mr Gabb, 2260; Mr Knowles, 101; Mr Mc-Carthy, 1449; Mr McGowan, 880; Mr McIlwaine, 4385; Mr Peacocke, 1860; Mr Schipp, 101.

Hospital Funding, Mr Collins, 3629.

Independent Schools Funding, Mr Akister, 104.

Ingleside Take-away Restaurant, Mr Smith, 594.

Islamic School for Chullora, Mr Mochalski,

Kirrawee High School, Mr Keane, 1094.

Liquor and Licensing Laws, Mr Arblaster, 4240, 4388; Mr Collins, 4004; Mr Dowd, 3831; Mrs Foot, 4240; Mr McIlwaine, Mr Mack, Mr Miller, Mr Page, Mr A. G. Stewart, 4004; Mr Wilde, 4524.

Liverpool Bus Services, Mr Brading, 4695. Loftus School Ancillary Staff, Mr Keane,

591.

Marihuana, Mr Christie, 104.

Mathoura Red Gum Forest, Mr Fischer, 4387.

Ministry for Peace, Mrs Crosio, 2451.

Moral Standards, Mr Arblaster, 4808; Mr Bannon, 1863, 3052, 4003; Mr Beckroge, 4003; Mr Bedford, 1671; Mr Boyd, 3218; Mr Carr, 2635; Mr Caterson, 1450, 1506; Mr Cleary, 3052; Mr J. A. Clough, Mr Day, 4391; Mr Debus, 2112; Mr Duncan, 1753; Mr Durick, 1506; Mrs Foot, 3052; Mr Greiner, 3218; Mr Hatton, 2635, 4391; Mr Jackson, 3052, 3828; Mr Knott, 4697; Mr McCarthy, 1448; Mr Mack, 2263; Mr Mochalski, 2112, 4391; Mr H. F. Moore, 1584; Mr J. H. Murray, 103; Mr W. T. J. Murray, 1671, 3218; Mr O'Neill, 1671, 1754; Mr Pickard, 1753, 2112; Mr Punch, 1506, 2451; Mr Ramsay, 2263, 4524; Dr Refshauge, 4003; Mr Rogan, 2112, 2635, 4003, 4391; Mr Rozzoli, 1506, 4003; Mr Ryan, 4391; Mr Schipp, 1506, 4918; Mr Sheahan, Mr Singleton, Mr Smith, 4391; Mr A. G. Stewart, 2917; Mr Walker, 2112; Mr Wilde, 4391; Mr Wotton, 2263, 2635, 4524.

Petitions (continued):

Assembly (continued):

Moree Public School Annexe, Mr W. T. J. Murray, 2810, 2918, 3053, 3219, 3628.

Mortdale Police, Mr Greiner, 2114.

Mount Ku-ring-gai Sewerage, Mr Pickard, 1181.

Myall Lakes National Park, Mr Punch, 1753, 4386.

North Brother Mountain Quarry, Mr Ferguson, 2114.

Pedestrian Crossing for Victoria Road, Mr McIlwaine, 4385, 4523.

Pensioners' Motor Vehicle Registration and Insurance, Mr Akister, 103; Mr Bowman, 1505; Mr Gordon, 592; Mr Hatton, 1583; Mr Hunter, 2810, 3829; Mr Neilly, 1182; Mr Punch, 4387; Mr Singleton, 4807; Mr Wade, 1860.

Police-Citizens Boys' Clubs, Mr Anderson, 676; Mr Beckroge, 100, 302, 595; Mr Bedford, 428; Mr Bowman, 100, 428, 595; Mr Brereton, 428, 595; Mr Brewer, 100, 202, 531, 595, 675, 1448; Mr Degen, 100, 1862; Mr Egan, 100; Mr Face, 202, 302, 428, 531, 595, 1182; Mr Greiner, 531; Mr Hatton, 428; Mr Hills, 1182; Mr Hunter, 202, 531, 595; Mr Jackson, 100; Mr Knight, 2111; Mr Mack, 428, 595, 675, 882, 1012, 1095, 1182, 1308, 1448, 1507, 1584, 1670, 1752, 1996, 2263, 3053, 3219, 3629, 3827, 4002; Mr Miller, 100, 202, 302, 1095, 1507, 2918; Mr Neilly, 100, 428, 595, 1182, 1507; Mr Petersen, 595, 760; Mr Pickard, 675, 1182; Mr Ramsay, 100, 202; Mr Robb, 595; Mr Rozzoli, 1991; Mr Schipp, 531, 595, 882, 1996; Mr Sheahan, 100; Mr Wade, 531, 595, 882, 4384; Mr Walsh, 428, 675; Mr Wilde, 202, 428, 1670; Mr Wotton, 675.

Pornography, Mr Day, Mr Debus, Mr Duncan, Mr Punch, 100; Mr Sheahan, 4385.

Primary and Infants Schools, Mr Day, 2262. Primary Schools, Mr Jackson, 591.

Primary Schools Ancillary Staffing, Mr Booth, 876.

Prostitution, Mr McGowan, 879.

Random Breath Testing, Mr R. J. Clough, Mr West, 99.

Rectory Drug Rehabilitation Centre, Mr Knott, 99, 301.

Richmond Report, Mr Armstrong, Mr Beckroge, Mr R. J. Clough, 102; Mr J. H. Murray, 96; Mr West, 878.

Rozelle Hospital, Mr Degen, 590.

School Staffing and Funding, Mr Pickard, 2451, 4240.

Second International Airport, Mr Rozzoli, 594.

Petitions (continued):

Assembly (continued):

Selective School for Sutherland Shire, Mr Keane, 4807.

Singleton Drug Abuse, Mr Fisher, 2111. South Coast, Transport Services, Mr Hatton,

South Sydney Transport Services, Mr Brereton, 593, 1504.

Split Rock Dam, Mr Park, 673.

State Youth Grant Fund, Mr J. A. Clough, Mr Debus, Mr Duncan, 4391; Mr Ferguson, 3829; Mr Fischer, Mr Hills, 4391; Mr Walsh, 3829.

Superannuation Funds, Mr Fischer, 93.

Sydney City Boundaries, Mr Miller, 1505.

Sydney Homeopathic Hospital, Mr Hills, 301, 1505.

Sydney to Newcastle Freeway, Mr Pickard, 1180.

Teachers Seniority Lists, Mr Egan, 4392; Mr Walsh, 3053, 3829, 4696.

Tottenham Hospital, Mr Peacocke, 427.

Trundle Health Services, Mr Armstrong, 876.

Tullamore Hospital, Mr Armstrong, 589. Wakehurst Parkway Sand Plant, Mr Smith,

Water Charges, Mr Booth, 427, 877; Mr Bowman, 95; Mr Face, Mr Hatton, 201; Mr Hunter, 300, 531, 592; Mr Neilly, 427; Mr Wade, 300, 877.

Wentworth District Hospital, Mr Fischer, 95. Western Sydney Unemployment, Mr Rozzoli, 2113, 2450, 2634.

Wyee Coal Transport, Mr Hunter, 1180. York Public School, Mr Anderson, 674.

COUNCIL:

Abortion, Hon. F. Calabro, 1391, 2194; Hon. Virginia Chadwick, 1262; Hon. R. D. Dyer, 1262, 4673; Hon. Deirdre Grusovin, 1262, 1391, 2194; Hon. J. W. Kennedy, 1723; Hon. Elisabeth Kirkby, 4767; Hon. F. M. MacDiarmid, 1391; Hon. J. C. J. Matthews, 177; Hon. N. M. Orr, 1262; Hon. P. S. M. Philips, 1391, 2194; Hon. J. S. Thompson, 1723.

Family Planning Services, Hon. Elisabeth Kirkby, 67.

Liquor and Licensing Laws, Hon. Elisabeth Kirkby, 3940.

Ministry for Peace, Hon. Franca Arena, 2057; Hon. Marie Fisher, 2365, 2982; Hon. Dorothy Isaksen, 2194; Hon. Elisabeth Kirkby, 2365; Hon. Delcia Kite, 2057; Hon. Ann Symonds, 2194.

Petitions (continued):

Council (continued):

Pornography, Hon. Elisabeth Kirkby, 4673. Small Business, Hon. Elisabeth Kirkby, 1723. Wanaaring Nursing Centre, Hon. J. J. Doohan, 1153.

Water Charges, Hon. Elisabeth Kirkby, 67. Youth Forum, Hon. N. L. King, 1262.

Poker Machines (See also "Clubs"):

Ainsworth, Mr Len, q., 3058. In Clubs, q., 3063. Police Investigations, q., 3055, 3057. Victorian Government Inquiry, q., 676, 3059.

Police (See also "Crime and Criminals" and "Law and Order"):

Academy, address, 500.

Accident Investigation Squad, q., 1385.

Additional Staff, appn, 1232, 1239.

Administration, address, 968.

Allegations of Bribery, q., 2264.

Allegations of Misconduct, q., 4394.

Alleged Political Interference, q., 3438.

Allen Inquiry, address, 241.

Arantz, Mr Philip, q., 72, 886.

Australian Federal Police Tape Recordings, q., 2196, 2199, 2366.

Broken Hill Station, address, 585.

Buildings and Equipment, appn, 909.

Central Coast, appn, 1568.

Centre, address, 501,

Complaints Against, q., 4666, 4667.

Early Retirements, address, 501.

Evidence, address, 241.

Firearms, q., 1100.

Howse, Mr. of Wollongong Special Branch, address, 238.

Increase in Personnel and Services, appn, 1532.

Internal Affairs Branch, q., 4665.

Loomes, Chief Inspector, q., 4494.

Lusher Report, address, 146.

McDowell and Dawson, Detectives, address, 240.

Morale, address, 727.

New South Wales Police Force, address, 146; urgency, 4006; m.s.o., 4010; m., 4012. Pennant Hills Station, q., 4471.

Police (continued):

Police-Citizens Boys' Clubs, address, 500, 740.

Political, address, 238.

Population Ratio, address, 500.

Possible Visits to George Freeman, q., 1943.

Powers, address, 500.

Promotions, address, 969; q., 2254.

Proposed Board, q., 2988.

Prosecuting Branch, address, 198, 260, 965.

Prosecution of Mr K. E. Humphreys, address, 197.

Prosecutors, address, 500.

Pyne, Assistant Commissioner, q., 1514, 2927.

Raid on Club 80, q., 1457.

Recruiting, address, 501, 968; q., 889; appn, 2797.

Regional Crime Squad, appn, 1546.

Resignations, address, 501.

Retirements, q., 1579, 2355, 4665.

Services, appn, 1530.

Staffing, address, 405, 502, 869; appn, 909, 1546, 2082.

Station for Batemans Bay, appn, 1570.

Superannuation, q., 4599.

Surveillance, address, 241; q., 4399.

Sutherland-Illawarra Region, q., 2117.

Toohey, Superintendent, address, 726.

Trail Bike Squad, q., 1384.

Verbals, address, 240, 241.

Walden, Chief Superintendent, address, 726. Wollongong, adj., 929.

Political Parties (See also "Elections and Electorates"):

Australian Democrats, address, 967.

Australian Labor Party:

address, 165, 875; appn, 1371.

Business Relations, address, 249.

Interest in Rural Matters, appn, 2228.

Call to Australia Party, address, 242.

Democratic Socialism, address, 163, 167.

Liberal Party-National Party, appn, 2593.

Liberal Party Policies, appn, 1621

National Party, address, 147; appn. 2206, 2788

Queensland Government Turmoil, q., 20. Socialist Philosophy, appn, 2594.

Pollution (See also "Conservation" and "Water"):

Air:

Lead-free Petrol, address, 145.

North Shore, q., 2360.

Trains and Buses, q., 4486.

Beach: Burwood Beach Sewage Outfall, adj.,

Coal Washery Reject, q., 2060; griev., 2975; q., 3190, 3950.

Government Record, appn, 2225.

Grease Trap Wastes, q., 4491.

Industrial Liquid Waste Disposal, appn, 2224.

Keep Australia Beautiful Campaign, address, 498.

Noise:

Aircraft, address, 476, 740.

Bexley, address, 739.

Eastern Suburbs Railway, q., 4473.

Holsworthy Artillery Range, q., 1265.

Power Boats and Off-road Vehicles, q., 683.

Trains and Buses, q., 4486.

Ocean, q., 1443.

Prosecutions, q., 1950.

State Pollution Control Commission, Record, appn, 2224.

Tomago Aluminium Smelter Toxic Waste, q., 2919.

Toxic Wastes in Sewage Effluent, q., 4229.

Waste Disposal, q., 810, 2042.

Water:

Barges for Rubbish Collection, appn, 2018.

Botany Bay Oil Spill, q., 2812.

From Sewage Treatment Plants, appn, 1531.

Harbour Foreshores from Stormwater Run-off, q_{-} , 2120.

Parramatta River, appn, 2018.

Sailor's Bay, q., 4462.

Population:

Ageing, address, 267.

Fairfield Statistics, address, 149.

Increase, address, 243, 244.

Non-metropolitan Growth, appn. 1567.

Queensland Increase, appn, 1539.

Urban, address, 802.

Posts and Telecommunications (See also "Privacy"):

Rural Mail Services, appn, 2104. Telephone Tapping, q., 1863, 2115, 3839.

Prices (See also "Consumer Affairs"):

Book, q., 4374.

Butter, address, 974, 975.

Cinema Admission, q., 1937.

Consumer Price Index, appn, 2802.

Egg, q., 3190, 3946, 3948, 4110, 4679, 4680.

Food, q., 3359, 3360.

Fuel, griev., 2963.

Incomes and Prices Accord, appn, 2762.

Inflation, appn, 900.

Land, q., 2919.

Meat, address, 170.

Milk, address, 974.

Petrol, appn, 1652; q., 2194; appn, 1637; q., 1674; griev., 1716; q., 4404.

Prisons and Prisoners (See "Corrective Services" and "Crime and Criminals")

Privacy:

Bugging, address, 446.

Committee:

appn, 1654, 1655, 1803.

Funding, appn, 1654.

George Orwell's 1984, address, 861.

Rights of Social Security Beneficiaries, q., 4974.

Prostitution (See "Morality")

Public Holidays:

Broken Hill, address, 582.

Public Service and Statutory Offices (See also "Government, State"):

Accountability, address, 145, 399, 728, 745. Accounting and Reporting Standards, appn, 1525.

Accounting, Computerized, address, 282.

Accounting Procedures, address, 721.

Administration of Regulations, q., 1434.

Public Service and Statutory Offices (continued):

Albury-Wodonga Development Corporation, appn, 2089.

Annual Reporting, appn, 1525.

Anti-Discrimination Board, appn, 1654.

Attacks Upon, appn, 1786.

Auditor-General's Allocation, appn, 1805.

Auditor-General's Report, appn, 1375, 1537.

Australia Post, address 291.

Autonomy, appn, 2233.

Bathurst-Orange Development Corporation, appn, 2226.

Board of Tick Control, address, 292.

Borrowing and Investment, address, 283.

Clerk of the Peace Office Security, q., 1665.

Council of Auctioneers and Agents, q., 1724.

Department of Agriculture, q., 4768.

Department of Corrective Services Documents, pers. expl., 2128.

Department of Education, Permanent Parttime Work, q., 4478.

Department of Industrial Development and Decentralisation, address, 409.

Department of Local Government and Lands, q., 2124.

Department of Main Roads, appn, 2087.

Department of Youth and Community Services, min. stmt, 203; q., 1836, 1837, 2198; appn, 2599, 2609.

Department of Youth and Community Services, Budget Allocation, appn, 1624.

Department of Youth and Community Services, McKinsey Report upon, q., 3944.

Egg Corporation, q., 4776.

Egg Marketing Board, address, 170.

Electricity Commission Borrowings, appn, 1628.

Employment Costs, address, 662.

Ethnic Affairs Commission, address, 75; appn, 1809.

Expenditure, appn, 2233.

Financial Accountability and Controls, address, 281.

Freedom of Information, appn, 1569.

Hunter Valley Research Foundation, appn, 1927.

Maritime Services Board, appn, 2018; q., 3358.

Metropolitan Water Sewerage and Drainage Board, appn, 1241, 1242, 1379, 1531; q., 1952; appn, 2234.

Public Service and Statutory Offices (continued):

Ministry of Industrial Development and Decentralisation, appn, 2786.

New South Wales Film Corporation, appn, 2088.

New South Wales Treasury Corporation, appn, 2233.

Office of Special Development, address, 728. Office of Special Employment, appn, 1640, 2016, 2095.

Ombudsman, appn, 1654.

Premier's Department:

appn, 1802.

Allocation, appn, 1645.

Programme Budgeting, appn, 2094.

Small Business Agency, address, 288, 492, 873; appn, 1359.

Staffing, address, 489, 490.

Staffing, Levels, appn, 911; address, 1001.

State Emergency Services, q., 3345.

State Emergency Services, Radio Equipment, q., 2354.

State Rail Authority, address, 490, 660, 661.

Strike Record, appn, 2092, 2093.

Superannuaion Benefits, appn, 2241.

Sydney General Registry, Birth Certificates, q., 1833.

Telecom, address, 291.

Treasury, Economic Policy, address, 247.

Tribute to the late Professor Richard Neville Spann, address, 37.

Urban Transit Authority, address, 660, 661; appn, 1372.

Wagga Wagga Vocational Services Branch,

q., 4509.
Water Resources Commission Staff, appn,

Wild Dog Destruction Board, appn, 2101.

Public Works:

Budget Allocations, appn, 1232, 1235, 1545. Bathurst Electorate, appn, 1249.

On ital Wanter Francisco --- 1246

Capital Works Funding, appn, 1240.

Commonwealth Grant, address, 484.

Expenditure, appn, 1349, 1521. Funding, appn, 1547, 1635.

Comments

Government:

Policy, appn, 1645.

Programme, appn, 1772, 2232.

Opposition Policy, appn, 1238.

Private Enterprise, appn, 1646.

Programme, address, 140.

Public Works (continued):

Projects, appn, 902.

Proposed Bulk Wheat Loader, q., 1951.

Ryde Electorate, appn, 2020.

Schools, appn, 905.

State Office Block, Newcastle, appn, 1557.

The Hills Electorate, appn, 1653.

Wage Pause Programme, address, 33.

R

Racing:

Greyhound, q., 4398.

Greyhound Racing Control Board, q., 2646.

Race Rigging, q., 4810.

Radio, Broadcasting and Television:

Australian Children's Television Foundation, q., 4466.

Political Radio Commercials, q., 2005.

Railways (See also "Transport, Finance Policy"):

Additional Facilities, appn, 910.

Ardglen Tunnel, q., 2357.

Australian, address, 290.

Australian Capital Territory, q., 1517.

Botany Area, address, 738.

British Rail, address, 159.

British Transport System, appn, 1550.

Budget Allocation, appn, 1625.

Coal Freight Charges, q., 3836.

Computerized Booking Service, appn, 1813, 1814.

Crossing at Sutherland, appn, 1545; q., 1864.

Deficit, appn, 1378, 1549.

Double-deck Carriages, appn, 1535.

Eastern Suburbs, q., 509.

East Hills Electorate, appn, 1634.

East Hills to Glenfield, q., 4484.

Eastwood Electorate, appn, 1819.

Electrification, address, 400.

European, address, 157; q., 2257, 2258, 2259.

Fare Increases, appn, 1237, 2756.

Former Government's Record, appn, 1245, 1557.

Freight and Passenger Reduction, appn, 910.

Railways (continued):

Freight:

Charges, address, 998, 1626.

Handling, appn, 1813.

Port Botany, address, 738.

Revenue, appn, 1558.

Statistics, q., 3345.

Funding, appn, 1931.

Gosford to Newcastle Electrification, appn, 1556; q., 1644, 1859.

Government Record, address, 660, 1007, 1008; appn; 1245, 2207.

Government Record Programme. address, 144.

Granville to Westmead Quadruplication, appn, 1535.

Gymea to Caringbah Duplication, address,

Illawarra Electrification, q., 4912.

Improved Facilities, appn, 909.

Leasing of Rolling-stock, appn, 1538, 1812.

Leverage Leasing, $q_{.}$, 1457.

Liberal Party's Policy, appn, 2203.

Locomotive Servicing Centre for Lithgow, appn, 1248.

Losses, address, 154; appn, 1378.

Main Line Upgrading, appn, 1928.

Maldon to Dombarton, address, 739, 983, 984; appn, 1620; q., 1954, 4777.

Maldon to Port Kembla, q., 3945.

Miranda Electorate, address, 658.

Opposition Philosophy, appn, 1246.

Opposition Policies, appn, 1554, 1620.

Passenger Service Losses, q., 4592.

Passenger Statistics, q., 4492.

Rail Buses, appn, 1818.

Rail Construction, appn, 1619.

Railway Employees Voluntary Redundancy, appn, 1550.

Rolling-stock, appn, 1553.

Rydge's Journal, address, 290.

Services:

Central Coast, q., 1867.

Country, q., 1751.

Fairfield, Off-peak, address, 152.

Hornsby, q., 4497.

North Shore, $q_{.}$, 4495.

Small Freight, q., 761.

South Maitland, q., 4517.

Southern Coalfields, address, 739.

Railways (continued):

State Rail Authority:

Deficit, appn, 2769.

Policies, appn, 910.

Tamworth to Barraba, griev., 1715.

Technology, Modern, appn, 1550.

Track Upgrading and Electrification, appn,

Train Services, address, 661; q., 1871, 2645.

Trains to Westmead Hospital, q., 1393.

Transport Investigation Branch, q., 3353.

Ulan to Gulgong, appn, 1240, 2751.

Ulan to Sandy Hollow, appn, 1625.

Uneconomical Routes, appn, 1379.

United States of America, address, 158.

Upgrading Programme, address, 28.

Victorian Government Policy, appn, 1550.

Warwick Farm Derailment, q., 3184.

Wheat Freight Costs, q., 4505.

Workshops, address, 157.

XPT Trains, address, 158; appn, 1550.

XPT Train Strike, appn, 2755.

Rescue Squads:

Coolangatta Air Sea Rescue Unit, appn, 1539.

South Coast Rescue Helicopter Services, q., 4499.

Reserves:

Bayview Yacht Racing Association, griev., 1708.

Bowling Club Rentals, q., 883.

Broken Hill Showground, address, 585.

Byron Electorate, q., 1667.

Goulburn River National Park, m., 697.

Grazing of Livestock, appn. 1380.

Hermitage Reserve, Vaucluse, urgency, 4600; pers. expl., 4607; q., 4701.

Homebush Bay Bicentennial Park, appn, 1362, 2019.

Homebush Bay Bicentennial Park Cycle Access, appn, 2019.

Honorary Rangers, q., 1089.

Meadowbank Park Upgrading, address, 720.

National Parks:

address, 145; appn, 909.

Extensions, q., 4537.

Reserves (continued):

Newcastle Velodrome, adj., 747.

Parramatta Park:

q., 769, 1511.

Upgrading, appn, 1533.

Showground and Racecourse Trusts, q., 309.

Suggested Telli Telli National Park, q., 4536.

Sydney Cricket Ground, q., 24.

Valhalla Lodge, Perisher Valley, q., 760.

Waterfront Parkland, q., 1444.

Roads and Road Safety (See also "Bridges" and "Motor Vehicles"):

Accident Toll, appn, 2788.

Arterial Road Grants, q., 3437.

Adequacy, address, 738.

Autobahns, appn, 2202.

Bathurst Electorate Roadworks, appn, 1248.

Bexley Road as Port Botany Corridor, address, 737.

Bexley Traffic, q., 3346.

Bexley Traffic Congestion, address, 738.

Bicentennial Roads Programme, q., 434; appn, 1240.

Botany Bay Area, address, 737, 738.

Burwood Electorate, appn, 1362.

Bicycles, griev., 2957.

Cain's Hill Widening Programme, appn, 1568.

Calga to Wyee Expressway, address, 731.

Capital Works, appn, 2082.

Captain Cook Drive, Kurnell, appn, 1521.

Carnage, appn, 2770.

Commissioner Kirkby's Report, address, 737, 738

Commonwealth Funds, address, 731.

Commonwealth Grants, appn, 1232.

Cooks River Corridor, address, 738.

Cycleways, appn, 1817.

Department of Main Roads:

Day Labour, q., 1095.

Staffing, q., 1450.

Disaster Relief Funding, q., 1458.

Dual Carriageways, appu, 2788.

Enforcement of Regulations, appn, 2202.

Funding, address, 424; q., 1520.

F 4 Freeway, appn, 1534.

Gipps Street, Wollongong, Railway Crossing, q., 4521.

Roads and Road Safety (continued):

Government:

Allocation, appn, 2202, 2769.

Contribution, appn, 1645.

Policy, appn, 2202, 2605, 2771.

Programme, appn, 1353, 1354, 1356.

Record, address, 487; appn, 1355, 1356, 2769, 2770, 2771.

Great Western Highway, q., 1105.

Heavy Vehicles, address, 739.

Improvement, appn, 910.

Intersection of Woodville Road and Hume Highway, Villawood, appn, 2770.

Jugiong Bypass, appn, 2202.

Junction of Hume Highway and Great Western Highway, appn, 2771.

Kyeemagh-Chullora Road, address, 739; q., 1989, 1997.

Liddell Road Deviation, q., 4516.

Local Communities, address, 739.

Kiama Bypass, q., 4698.

Mall for Pitt Street, address, 482.

Maitland Bypass, q., 4535.

Member for Lachlan's Report, appn, 2203.

Miranda Electorate, address, 658.

Old Northern Road, appn, 1653.

Overbridge for Sutherland, q., 3057.

Oversea Comparisons, appn, 2770.

Pacific Highway and Wiseman's Ferry Road, q., 3630, 4004.

Padstow Road Widening, q., 4483.

Pioneer Highway, q., 1994.

Port Botany Facilities, address, 737.

Random Breath Testing:

address, 144, 858; appn, 1379, 2202; spec. adj., 4364.

Statistics, appn, 2203.

Road Funding, appn, 1562.

Roads Programme, appn, 1240; q., 884.

Roadworks, appn, 1535.

Rockdale Bypass Corridor, address, 737.

Rockdale Electorate:

address, 738.

Transport Facilities, address, 737.

Ryde Electorate Traffic, q., 1658.

Semitrailer Drivers, appn, 2201.

Silverwater Overpass, address, 721.

Southwestern Corridor, address, 738.

Southwestern Freeway, q., 2193, 4482.

Sylvies Gap Bypass, appn, 2202.

The Hills Electorate:

Traffic, griev., 2977.

Traffic Signals, griev., 1717.

Roads and Road Safety (continued):

Traffic Infringements, q., 255.

Traffic Signals:

a., 1099.

Hume Highway, Sutton Forest, q., 23.

Tweed Heads Bypass, q., 2188.

Warringah Expressway, q., 542.

West Ryde Underbridge, address, 721.

Windsor Road, Castle Hill, appn, 1653.

Wollongong Level Crossings, q., 3838.

Royal Commissions:

Appraisal, address, 528, 849.

Into Human Relationships, address, 860.

Painters and Dockers, address, 663, 844, 845.

Stewart Royal Commission into Drug Trafficking, min. stmt, 105.

Street Royal Commission:

Min. stmt, 25; address, 29; report, 106; adj., 129; address, 196, 198, 222, 229, 260, 528, 566, 850, 851, 2755.

Premier's Comments, address, 454, 456, 457.

Recommendations and Findings, address, 232, 456.

Terms of Reference, address, 232, 454, 849.

Royal Family:

Prince and Princess of Wales, address, 991.

S

Schools (See also "Colleges of Advanced Education and Technical Colleges" and "Education"):

Ancillary Staff, appn, 1788; griev., 2963.

Asbestos in, q., 2361.

Assembly Halls, appn, 1557.

Bathurst, appn, 1246.

Boarding, q., 2812.

Building Programme, address, 219; appn, 1789.

Central:

Boorowa, q., 3840.

Walcha, q., 3066.

Community Uses, address, 969.

Councils, Appointment of, appn, 1649.

Counselling Services, appn, 1789.

Country, appn, 1647.

Schools (continued):

Curriculum Councils, appn, 1789.

Democratization of Schools, appn, 1650.

Demountable Classrooms, q., 4235.

Dental Service, q., 4236.

Department of Education Capital Works, q., 4235.

Disadvantaged, appn, 2102.

Dover Heights, q., 3432.

Electorate:

Burwood, appn, 1361.

Davidson, adj., 669.

Drummoyne, appn, 1375.

Lake Macquarie, appn, 1640.

Riverstone, appn, 1790.

Ryde, appn, 2020.

South Coast, appn, 1569.

Facilities, appn, 1374.

Facilities Use Committees, q., 3640.

Functions of, appn, 1648.

Funding, address, 451; appn, 1640, 2799.

Government Grants, address, 869, 870.

Government Policy, address, 451.

Havenlea School for Handicapped Children, q., 2356.

High:

Booragul, appn, 1641.

Construction, q., 2256.

Crestwood, appn, 1653.

Marsden, Library, address, 720.

Meadowbank, address, 722.

Morisset, appn, 1641.

Moss Vale, appn, 1647.

Northlakes, appn, 1568.

Plumpton, *q.*, 3352.

Richmond, appn, 1529.

Warner's Bay, appn, 1640.

Independent:

address, 870; q., 3841.

Fire Precautions, q., 4377.

Kilaben Bay, address, 961.

Librarians, Full-time, appn, 1532.

T. ibana in 1274

Libraries, appn, 1374.

Library Services, appn, 1239, 1529.

Long Day Care Centres, appn, 904, 1642.

Maintenance, appn, 1529, 1545, 1557; q.,

Moriah War Memorial College, q., 3361.

Multipurpose Units, appn, 1557.

Non-government, q., 3349.

Pre-school Funding, appn, 1239, 1641.

Schools (continued):

Primary:

Construction, q., 2254.

Eglington, appn, 1246.

Enfield, q., 3352.

Enrolments, appn, 1232.

Morisset, appn, 1641.

North Epping, Library, appn, 1639.

Staffing, appn, 1548.

West Epping, q., 767.

Private:

appn, 906, 1238; q., 2047.

Aid for, address, 727.

Funding, q., 886, 2722, 2723, 2724; appn, 2796.

Public:

Cherrybrook, q., 4473.

Leichhardt, address, 476.

Lindfield East, adj., 2883.

Meadowbank, appn, 2020.

West Ryde, address, 720; adj., 4588.

Yamba, q., 4470.

School Physiotherapy Services, q., 4915.

Schoolroom Closures, address, 474.

School Speech Therapy Services, q., 4914.

Secondary, address, 859.

Security, q., 4239.

Selective High, address, 246.

Senior High, address, 189.

Senior High School for West Sydney, q., 3186.

Teacher-Librarians, appn, 1548; adj., 1656. Tullamore, appn, 1908.

Vocational Curriculum, address, 971.

Wanaaring, appn, 2102.

Whitebridge, appn, 1557.

Zoning, q., 3946.

School Transport:

Buses, q., 1104.

Bus Passes, q., 307.

Bus Services, q., 2715.

East Hills Electorate, appn, 1634.

Free Travel, appn, 1811.

Government Record, appn, 1787, 1788.

Inquiry, appn, 1810.

Non-government Schools, q., 2001.

Private Vehicle Conveyance Allowance, appn, 1811.

Rural Areas, appn, 1810.

Russell Report, appn, 1817.

Science:

Australian Technological Strategy, appn, 2613.

Foetal Tissue Research, q., 2893, 2915.

Technological Advances, appn, 2226.

Technological Change, address, 574; appn, 2613.

Security Organizations:

Australian Security Intelligence Organization, address, 237, 238, 239.

Sewerage:

Barrenjoey Peninsula, address, 669.

Burwood Beach Outfall, adj., 586; appn, 1556; q., 4248.

Connection Costs, q., 4463.

Contract Works, q., 532, 3428.

Culburra and Dalmeny Works, q., 4886.

Davidson Electorate Services, griev., 1711.

Environcycle Pty Limited, Frenchs Forest, address, 962.

Frenchs Forest and Belrose, q., 4487.

Funds, address, 730.

Glenfield Water Pollution Control Plant, q., 4484.

Lake Macquarie Electorate, address, 729, 730.

Leura, appn, 2774.

Outfalls, q., 3744.

Package Units, address, 668.

Pittwater Electorate:

q., 3639.

Extensions, q., 4518.

Pollution Poster, q., 3353.

Programme, address, 729.

Projects, Sydney Region, address, 961.

Recycling, appn, 2225.

Riverstone-Schofields, q., 3632.

Sewage Stabilization Ponds, q., 4231.

Sewage Treatment at Malabar, q., 3348.

Shortland County Council Mains Extensions, q., 4488.

South Coast, appn, 1569; q., 2127.

The Hills Electorate, appn, 1653.

Treatment, appn, 1531.

Water and Sewerage Rates, appn, 1237.

Shipping:

Bulk Coal Carriers, q., 4227.
Carrington Slipways Pty Limited, address, 478.
Costs, address, 286.
Floating Dock for Melbourne, address, 477.
Government Contracts, address, 480.
Laying-up Berth, address, 475.
Motor Vessel South Steyne, address, 476.
Shipbuilding and Repairs, address, 475.

Vickers Cockatoo Island Dockyard, q., 4920.

Snowy Mountains Scheme:

Tourist Resort, address, 485.

Social and Welfare Services:

Aged Persons, address, 267. Ageing Population, appn, 1551. Alternate Care Committee, appn, 2599. Alternate Care Funding, appn, 2619. Backlog of Welfare Cases, address, 274. Bidura, address, 279. Budget Allocations, appn, 1642. Budget Concessions for Pensioners, appn, 1639. Burwood Electorate, appn, 1361. Child Abuse, q., 945; appn, 1633, 2600; q., 3745. Child Abuse and Protection, appn, 2625. Child Protection Officers, appn, 2625, 2626. Children's Services, address, 452; appn, 2620. Children's Services in Western Sydney, address, 150. Commonwealth Unemployment Assistance, appn, 2097. Community Development Projects, appn, 2620, 2621. Community Language Translations, address, Community Services, address, 28. Community Welfare Fund, appn, 903, 905. Cost, appn, 2236. Day Care, address, 452; appn, 904, 1239. District Officers' Oualifications. appn, 2625. Effects of 1983-84 Budget, appn, 2627. Elderly Persons, appn, 903. Emergency Housing Assistance Scheme, address, 272, 273. Ethnic Communities, address, 268. Expansion Programme, appn, 2080. Expenditure, appn, 2079.

Social and Welfare Services (continued):

Expenditure Statistics, appn. 1632. Fairfield Statistics, address, 149. Family Case Reviews, address, 278. Foster Care, address, 278. Foster Parent Allowances, appn, 2618. Funding, address, 964; appn, 1238. Funding of Neighbourhood Centres, q_{ij} 4897. Government Assistance, appn, 1361, 2629. Home Care Service, appn, 904, 1238, 1524, 2080, 2621. Homeless Men at Woy Woy, q., 1954. Hunter Valley, address, 454. Institutionalized Care, appn. 2619. Institutionalized Children, address, 275, 276, 277. Job Creation, appn, 2096, 2097. Kyogle Chamber of Commerce, appn, 2096. Long Day Care Centres, appn, 904. McKinsey Report, address, 272, appn, 2624, McKirdy, Mrs F., appn, 1524. Miranda Electorate, address, 658. Montcalm Report, appn, 2624. Murwillumbah Jaycees, appn, 1539, 1540. National Council of Social Services Report, address, 272. Neglected and Abused Children, appn, 904. Overhaul, address, 798. Pensioner Services, appn, 1535. Private Sector Contribution, appn, 2601. Proclaimed Places, appn. 2619, 2620. Programmes, address, 141, 142. Remedial Education for Children in Care, address, 278. Rent Relief Officers' Report, address, 273. Report on Directions for Residential Care, address, 274. Report on "Lost In Care", address, 277. Reports of Department of Youth and Community Services, address, 280. Residential and Alternate Care Programmes, address, 274. Residential Care Funding, appn, 2618. Residential Foster Units, Staffing, address, 275. Ryde Home Care Service, adj., 2185. Ryde Hostel for Homeless Children, griev., 1703.

Section 27A Allowances, appn. 2619.

Spender, Mr J., appn, 2599.

State Care Centres, appn, 2599.

Social and Welfare Services (continued):

State Wards:

address, 277.

Care of, address, 279.

Sydney City Mission Buses, appn, 2620.

Unemployment Benefits, appn, 2628.

Valder Report, appn, 2599.

Voluntary Care Agencies, address, 275.

Voluntary Welfare Organizations, address, 964.

Welfare State, appn, 2602.

Woronora Electorate, address, 163.

Youth and Community Services:

Funding, appn, 1638.

Offices, q., 1311.

Staffing, appn, 2624.

Sport and Recreation:

Academy of Sport, q., 1759.

America's Cup, 1152; griev., 2974.

All India and South Asia Rugby Cup, appn, 2098.

Armenian-Australian College of Old Boys of Sydney, appn, 2098.

Assistance to Sporting Bodies, q., 770.

Bayview Yacht Racing Association, griev., 1708.

Bush Walking, q., 2642.

Cycling, address, 669.

Department of Leisure, Sport and Tourism, appn, 1536.

Donations to Sporting Organizations, address, 713.

Electronic Games, q., 3744.

Facilities, appn, 908.

Fitzgerald, Mr Denis, appn, 1536.

Footy TAB Distributions, q., 1454.

Government Programme, appn, 1361, 1362.

Gymnasium Instructors, q., 4537.

Homebush Bay Sports Centre, appn, 1362.

Leura Golf Course Development, appn, 2772.

Miranda Electorate, address, 659.

Newcastle Velodrome, adj., 747.

Parramatta Park Upgrading, appn, 1533.

Sailboards, Regulations for, $q_{.}$, 4401.

Spectator Facilities, appn, 1537.

Sporting Achievements, address, 284.

Sydney Cricket Ground Grandstand, address, 979.

Statute Revision:

Anti-Discrimination Act, address, 857.

Audit Act, appn, 1798.

Birth Certificates for Transsexuals, q., 1831.

Child Indecency, q., 944.

Coal Acquisition Act, address, 386.

Commonwealth Interstate Commission Legislation, address, 82.

Community Welfare Bill, 1982, address, 271; appn, 2618.

Employee's Liability (Indemnification of Employer) Act, q., 4775.

Employment Protection Act, address, 873.

Environmental Planning and Assessment Act, address, 295.

Farm Produce Act: Disallowance of Regulation, m., 1191.

Freedom of Information Bill, address, 745.

Gas and Electricity Act, address, 387.

Intoxicated Persons Act, appn, 2620.

Legal Status of Children, q., 507.

Local Courts Act, address, 198.

Mental Health Act, address, 29.

National Parks and Wildlife Act: Disallowance of Proclamation, m., 893, 913.

Offences in Public Places Act, address, 239.

Public Finance and Audit Bill, address, 281.

Public Transport Authority Act, address, 660.

Sex Change Operations, adj., 1249.

Solar Easements, address, 176.

Trespassers, q., 1383.

Trustee Companies, q., 1953.

Unincorporated Associations Legislation, address, 193.

Waste Disposal Legislation, q., 4520.

Steel Industry (See "Industry, Secondary")

Superannuation and Retirement Funds:

Commonwealth Schemes, appn, 1552.

Government Policy, appn, 1550.

Local Government Superannuation Board, appn, 2242.

Railway Superannuation Board, appn, 1552, 1553, 2242.

Retired Miner, Mr E. Kinerson, adj., 1380. State Superannuation Fund, q., 1435.

\mathbf{T}

Tariffs:

Cost of, address, 169. Import Duties, appn, 2761. Manufacturing Industry, appn, 2761. Purpose, address, 169.

Taxation:

Article by Senator P. A. Walsh, address, 183.

Avoidance, address, 448; pers. expl., 506; q., 532; appn, 912; q., 1102.

Broken Hill Mining Royalties, address, 582, 583.

Burden on Industry, appn, 2595.

Charges, appn, 2801.

Coal Industry, q., 1438, 1857.

Company, address, 582.

Concessions, appn, 912, 2630.

Concessions to Business, appn, 2791.

Country Industries (Pay-roll Tax Rebate) Amendment Bill, appn, 2758.

Direct, appn, 1636.

Distribution of Wealth, address, 163.

Effect on Population, appn, 2221.

Employment, appn, 2769.

Financial Institutions Duty, address, 724, 873, 1001; appn, 1565, 1653, 1779, 1780; q., 1869, 1944, 1985, 1986, 1987, 1988, 2253; appn, 2767.

Financial Institutions Duty on Pensioner Cheques, appn, 1573.

Fuel, address, 724.

Government Record, appn, 1526.

Homeowners' Exemption, appn, 2080.

Import Duties, address, 286.

Income Tax Surcharge, appn, 1635.

Increases, address, 489; appn, 1538, 2085, 2760, 2794.

Indexation, appn, 2765.

Indirect, appn, 1635.

Land:

address, 289, 448, 663, 724, 725, 728; appn, 912, 1635, 1779, 2080; adj., 4459; q., 4536; m., 4951.

Exemption Level, appn, 1237, 2757.

Land Clearing and Draining Allowance, appn, 2101.

Levels, address, 873.

Taxation (continued):

Liquor Licence and Poker Machine Fees, appn, 1379.

Pay-As-You-Earn, appn, 2760.

Payroll:

address, 447, 448, 723, 724; appn, 912; address, 1001; appn, 1235, 1236, 1573, 1635, 1645, 1779, 2080, 2085, 2592, 2768.

Exemption, appn, 1236, 2757, 2758.

Incentives, appn, 1651.

Rebates, address, 413.

Revenue Loss, appn, 1236.

Temporary Surcharge, appn, 2757.

Per capita Rates, appn, 2801.

Petrol:

appn, 1237; q., 1944; appn, 2104. Levy, appn, 1377.

Licence Fee, appn, 1637.

Poker Machine, appn, 1897.

Premier's Statement in 1974 on Fuel Levy, appn, 1378.

Queensland, appn, 1539, 1542.

Resources Rental Tax, address, 88, 183.

Revenue, appn, 2759.

Sales, appn, 1623.

Small Businesses:

appn, 1637.

Relief for, appn, 2758.

Stamp Duty, q., 757; appn, 912; q., 1104, 2810, 4490.

State:

address, 869; appn, 1232, 1539, 1794, 2765.

Charges, address, 447, 448; appn, 1635. Collection, appn, 1636.

Sharing, appn, 901.

Statistics, appn, 1779.

Structure, appn, 2597.

System, appn, 1636.

Threshold System, appn, 2782.

Tobacco:

appn, 1237.

Duty, appn, 2080.

Licence Fees, appn, 2767.

Taxicabs and Hire Cars:

Operators' Industrial Agreement, q., 2357. Regulations for Use, q., 3743.

Taxicab Plate Values, q., 4518.

Teachers (See also "Education" and "Schools"):

Additional, appn, 905.

As Primary School Librarians, appn, 1247. Community Languages in Fairfield, address,

Face-to-Face Teaching, q., 303; appn, 1232, 1239.

Federation, appn, 1623.

For Physically and Intellectually Handicapped Children, appn, 1247.

Job Satisfaction, appn, 1648.

Militancy, address, 859.

New Appointments, address, 188.

New South Wales, address, 1002.

Numbers, appn, 906.

Parental Roles in Schools, address, 970.

Primary, appn, 1247.

Principals, Reclassification, appn, 1548.

Promotion, q., 306.

Secondary, appn, 1247.

Strike, q., 210, 311, 1761; appn, 1786.

Teacher-Librarians, appn, 1247, 1558; adj.,

Technical and Further Education, q., 2368. Unemployment, address, 78.

Television (See "Radio Broadcasting and Television")

Tenancies:

Landlord and Tenant Act, q., 1951. State Rail Authority Property Leases, q., 3183.

Textile and Clothing Industries:

Bradmill Organization, Closure, address. 460.

Demise of, appn, 2615.

Fraser, Rt Hon. J. M., policies, appn, 2615. Rutherford Textiles, Closure, address, 460. Staples, Mr Justice, appn, 2616.

Whitlam, Hon. E. G., policies, appn, 2615.

Theatres and Public Halls:

Licences, q., 4521. Sydney Entertainment Centre, appn, 1774, 1776.

Timber (See also "Forests"):

Elcom Collieries Pty Limited, q., 3944.

Elcom Collieries Tenders, q., 4243.

Industry, address, 1005, 1006.

Royalties, address, 491.

White River Corporation, appn, 1544.

Tourist Activities:

Accommodation, address, 405.

Advertising:

address, 668.

Campaign, appn, 908.

Broken Hill:

address, 583.

Grants, address, 583.

Tourist Officer, address, 583.

Commonwealth Funding, address, 486.

Crookwell Campaign, q., 539.

Eden, address, 485.

Employment, address, 584.

Expansion, address, 404.

International, address, 666.

Kosciusko National Park, address, 485.

Manly, address, 668.

Monaro Electorate, address, 483, 485, 486.

Penalty Rates, address, 404, 994.

Promotion, address, 404, 666.

Regional Promotion, appn, 908.

Sapphire Coast, address, 485.

Sewerage Facilities, address, 668.

Snowy Mountains Scheme, address, 485.

Tourist Commission, q., 4403.

Tourist Industry Development Fund, address, 583.

Warrumbungles, address, 668.

Town and Country Planning (See also "Decentralization and Development", "Housing" and "Land and Land Settlement"):

Agencies, address, 296.

Bexley Road Suboption, address, 737.

Charlestown Service Station Development, griev., 1698.

Chatswood Town Centre Plan, q., 814, 818. Environment and Planning Levies, address, 725.

Flood-prone Lands, q., 770.

Government Initiatives, address, 495.

e

Volumes

Town and Country Planning (continued):

Height of Buildings Advisory Committee, q., 1726, 2893, 3635, 3950, 4899.

Jamberoo Valley, q., 1595.

Legislation, address, 296.

Leura Golf Course:

Development, appn, 2772.

Retirement Village on, appn, 2772.

Licensed Designers, address, 296.

Mount Misery Quarrying, q., 1514.

Naval Stores at Randwick, q., 4377.

Newcastle East Development, q., 826, 2571, 3749.

Northbridge Marina, q., 311.

North Sydney Development, q., 1945.

Open Space Corridors, address, 497.

Opposition Policy, address, 295.

Portland Development, q., 3354.

Pyrmont Point Development, q., 3356.

Service Station Retailing, q., 768.

Solar Energy Use, address, 175.

South Coast, appn, 1570.

Tribute to Premier, appn, 1568.

Water World, Wiseman's Ferry, q., 22, 1396.

Western Community, address, 494.

Western Suburbs, address, 496, 498.

Western Sydney Area Assistance Scheme, address, 570.

Western Sydney Planning and Development Committee, address, 497.

West Wyalong Isolation, address, 716.

Trade:

Asian-Australian Partnerships, address, 977. Australia-Japan, address, 976; appn, 2250.

Australia-Korea, address, 977.

Australia Uncompetitive, address, 289.

Avocadoes, q., 1719.

China Contracts, address, 727.

Country Towns, appn, 2202.

Exports, appn, 2761.

Exports to Japan, appn, 2598.

Government Interference, appn, 2604.

Importation of Foodstuffs, griev., 2972.

Import Quotas, appn, 2761.

Imports, address, 286.

Lachlan Electorate, appn, 2203.

Manufactured Goods Exports, appn, 2762.

Japanese Business Community Relations, appn, 2218.

Meat Exports to South Korea, address, 286.

Trade (continued):

Mr Morgan, Western Mining Corporation, appn, 2603, 2604.

Preference for Australian Products, q., 1666. Rural Exports, appn, 2762.

Silicon Chip Development, appn, 2765.

With Japan, appn, 2249, 2250.

With Thailand, appn. 2248.

Trades and Trade Unions:

ACTU Congress, address, 874; appn, 2218.

Amalgamation of Unions, appn, 2763.

Australian Transport Officers Federation, q., 2125.

Black Ban on Rathborne Pty Limited, q., 4493.

Building Unions, appn, 1234.

Clothing and Allied Trades Union, q., 24, 3747.

Consensus, address, 997, 998.

Effect of Unions on unemployment and wages, appn, 2614.

New South Wales Teachers Federation, appn, 1374, 1623.

Rural Workers' Conditions, appn, 2204.

Secret Ballot, address, 452.

Shortage of Tradesmen, appn, 1558.

South Africa, appn, 2219.

Trade Union Membership Statistics, q., 2349.

Unemployment, address, 992.

Union Movement, address, 452.

Union Participation and Strikes, appn, 2220.

Union Socialism, address, 667.

Wage Policy, appn, 2217.

Waterside Workers Federation, address, 286.

Traffic Signals (See "Roads and Road Safety")

Transport, Finance and Policy (See also "Ferry Services", "Omnibus Services" and "Railways"):

Aged Persons, appn, 1572.

Australian Transport Officers Federation, q., 2125.

Bicycles, Use of, appn, 1817.

Blacktown Electorate, address, 495.

Burwood Electorate, appn, 1358.

Bus and Rail Fares, q., 2266.

Carriers' Time Limits, appn, 2202.

Transport, Finance and Policy (continued):

Coal Freight Concessions, adj., 3070.

Coalition Parties Policy, appn, 1550. Commuter Council, address, 660.

Cycleways, appn, 1810, 1814.

Deficit, address, 28; appn, 1548, 1653, 1816.

Discrimination in Serviced Areas, appn, 1376.

Fairfield Services, appn, 1377.

Fare Increases, appn, 2767.

Freight Concessions, q., 3435.

Funding, appn, 1819, 1931.

Government Policy, appn, 1358.

Government Record, address, 144, 151, 660.

Haymarket Traffic, appn, 1801.

Intertown, appn, 1818.

London Transport, address, 159.

Maglev Hovertrain, address, 160.

Manchester, address, 159.

Mercedes-Benz Buses, address, 29.

Multimodal Tickets, address, 160.

Opposition Policies, appn, 1553.

Pensioner Concessions, appn, 1809, 1812.

Promotion of Staff, address, 157.

Public Transport:

m., 4641.

Lachlan Electorate, address, 716.

Losses, address, 158.

Manning Levels, appn, 1242.

Patronage, q., 1764.

System, appn, 2082.

Rail Bus, address, 159.

Redundancies, address, 161.

Rural Assistance, appn, 1567.

Subsidies, q., 2646.

Surveys, appn, 1817.

The Hills Electorate, appn, 1816.

Ticket Selling, appn, 1819.

Transport Charges, appn, 1232.

Transport for Unemployed Persons, appn, 1572.

Transport Industry, address, 161.

Transport Strike Traffic Plan, q., 3346.

Travel Concessions, appn, 1549, 1819.

Underbridge at West Ryde, address, 721.

Urban Transit Authority:

Bus and Ferry Services, q., 2886.

Deficit, appn, 2769.

Western Sydney Bus Needs, address, 152.

Western Sydney Private Bus Services, address, 152.

U

Universities:

Entry Requirements, address, 972.

\mathbf{v}

Valuation of Land and Valuer-General:

Property Rates, q., 684.

Property Revaluations, q., 72.

Valuer-General's Burwood Office, q., 2275.

W

Wages and Salaries:

Average Weekly Earnings, address, 289, 290.

Beck, Mr Mervyn, q., 70.

Demands for Increases, appn, 899.

Discrimination against Women, q., 4462.

Effect of Increases, appn, 2591.

Income Groups, appn, 1544.

Incomes and Prices Accord, appn, 2762.

National Economic Summit Conference, address, 251.

National Wage Increase, appn, 2099.

Penalty Rates, address, 667, 993; appn, 2793.

Real Income Reductions, appn, 2760.

State Comparisons, appn, 1236.

Wage Loadings, q., 2060.

Wage Restraint, appn, 2099.

We are Bill and OOO

Wages Bill, appn, 900.

Wages Pause:

address, 285, 289; q., 1460, 1511; appn, 2097.

Programme, appn, 2095.

Savings, appn, 2096.

Weekend Penalty Rates, Abolition, appn, 2756.

Welfare Workers, appn, 2626.

Women's, appn, 2628.

Waste (See "Conservation" and "Pollution")

Water:

Alcohol Related Drownings, q., 1459. Australian Water Resources Council Meet-

ing, q., 762.

Barnard River Supply, appn, 1626.

Bega Valley, Cartage, q., 755.

Bridgman, Dr, appn, 1556.

Brunswick River Siltation, q., 1439.

Burnt Bridge Reserve Supply, q., 2367, 2570, 3750.

Burwood Electorate, appn, 1363.

Charges, appn, 1232, 1237, 1379, 2101.

Contract Works, q., 532, 3428.

Country Town Supplies, appn, 908.

Culburra and Dalmeny Works, q., 4886.

Dams:

Bredbo, adj., 4103.

Burdekin, address, 654.

Chaffey, q., 2255.

Glenbawn, address, 653; appn, 2081, 2224.

Glennies Creek, appn, 1240, 2757.

Split Rock, q., 24; address, 653, 654; q., 678, 1265; address, 1003; appn, 1239, 1249, 2081; q., 2369.

Windamere, appn, 1240, 1248, 2081, 2757. Wyangala, appn, 1380.

Dam Construction, address, 652, 653.

Farm Water Storages and Bores Subsidies Scheme, q., 4379, 4474.

Georges River, adj., 4884.

Griffith and Yenda Supply, q., 4228.

Hunter District Board:

address, 464, 962; appn, 1556, 1568.

Rates, address, 729; q., 4678. Irrigation Areas, address, 422.

Irrigation Charges, q_{ij} , 1252.

Lake Mejum, appn, 1379.

Leura, appn, 2774.

Molong Supply, address, 735.

Patonga Supply, q., 4109.

Patterson, Dr, appn, 1556.

Pipeline from Wollondilly River, appn, 1646.

Quality, appn, 2225.

Rates, appn, 2767.

Rates for Hotels, address, 266.

Rates Increase, appn, 2756.

Reclaimed, q., 826, 4111.

Resources, m., 1482.

Shoalhaven Supply Scheme, q., 4230, 4233.

Water (continued):

Shortland County Council Mains Extensions, q., 4488.

South Coast, appn, 1569.

Storage and Reticulation, appn, 1653.

Storages, address, 967.

Storage System, address, 997.

Supply, address, 961.

Sydney Board:

q., 3065.

Charges, appn, 1654.

Day Labour, appn, 1654.

Tamworth Electorate Projects, address, 654.

Women's Affairs:

Training Opportunities, appn, 2226. Women's Refuges, appn, 1641.

Wool:

Promotion, address, 999; appn, 2101.

Workers' Compensation:

Adversary System, appn, 2240.

Bishopsgate Insurance Australia Limited, q_{\cdot} , 71.

Bushfire Fighters, q., 73.

Cost, appn, 2235, 2236, 2237, 2238, 2239, 2241.

Florida Scheme, appn, 2239.

Insurance, q., 3834, 3842.

Joint Committee Upon Workers' Compensation Insurance, m., 2557, 2574.

Occupational Health and Safety, appn, 2237.

Premiums, q., 68; address, 447, 802; appn, 1645.

Queensland Premiums, appn, 1539.

Queensland Scheme, appn, 2238.

Rates, address, 655.

Working Week:

Electricity Commission Employees, appn, 1635.

Flexible Hours, appn, 2793.

Thirty-Five Hour Week, appn, 2590.

United States of America, address, 993.

Work-Leisure Relationship, appn, 1647.

Y

Youth (See also "Apprentices"):

Accommodation for Unemployed Persons, address, 723.

Blacktown Crisis Centre, address, 495.
Campbelltown Facilities, q., 685.
Campbelltown Shelter, appn, 2623.
Capital Allocations, appn, 2223.
Child Services, Budget Allocation, appn, 1641.
Education, address, 246.
Employment:
Creation, appn, 2095.
Grants, appn, 1928.
Scheme, address, 728.
Homeless, appn, 2600.

Youth (continued):

Leadership, address, 246.
Minds, appn, 2623, 2624.
Policies, appn, 2622.
Refuges, appn, 2600.
Services, appn, 2621, 2804.
State Youth Corps, address, 854; appn, 1643, 2601.
State Youth Grants Fund, appn, 2621.
"Teenage Skid Row" Documentary, appn, 2600.
Training, appn, 1365, 1651, 2095, 2601.
Unco-ordinated Services, appn, 2622.
Unemployment, address, 570; appn, 2600.
Wagga Wagga Multipurpose Centre, appn, 2623.

Yasmar Hostel, appn, 2622, 2623.

.

INDEX TO SPEECHES

16th August, 1983, to 1st March, 1984

Explanation of Abbreviations: Address, Address in Reply; adj., Motion for Adjournment; ad. rep., Adoption of Report; appn, Appropriation Bill; Com., Committee; cons. amdts, Consideration of Amendments; cons. mes., Consideration of Message; dec. urg., Declaration of Urgency; griev., Grievance Debate; int., Introduction; loan appn, General Loan Account Appropriataion Bill; m., Motion; mes., Message; min. stmt, Ministerial Statement; m.s.o., Motion for Suspension of Standing or Sessional Orders; pers. expl., Personal Explanation; p.o., Point of Order; q., Question; 1R., 2R., 3R., First, Second, Third Reading; recom., Recommittal; recons. amdts, Reconsideration of Amendments; select com. rep., Select Committee Report; spec. adj., Special Adjournment; urgency, Motion of Urgency.

Akister, Mr J. E. (Monaro):

Address in Reply, m., 483.

Agent-General and Agencies Abroad: London, appn, 1807.

Agriculture:

Department, address, 486.

Monaro Electorate, address, 486.

Apprentices: Training, address, 484.

Bills:

Appropriation Bill, Com., 1806, 1811, 1903.

Conveyancing (Amendment) Bill, and cognate bills, 2R., 4875.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2r., 1334.

Pay-roll Tax (Amendment) Bill, 2R., 3661.

Perpetuities Bill, 2r., 4558.

Real Property (Conversion of Title) Amendment Bill, 2R., 4950.

Business and Trade Practices: Paperwork, address, 486.

Commonwealth-State Relations: Changed Conditions, address, 484.

Dental Services and Dentists: School Dental Services, appn, 1904.

Drought:

Government Assistance, address, 486. Monaro Electorate, address, 483, 486.

Economic Conditions: National Economic Summit Conference, address, 487.

Education: Commonwealth Funding, address, 485.

Elections and Electorates: State Election Non-voters, q., 4497.

Akister, Mr J. E. (continued):

Employment:

Government Record, address, 484.

Monaro Electorate, address, 483.

Queanbeyan, address, 484.

Rura! Unemployment, griev., 2972.

Ski Resorts, address, 484.

Snowy Mountains Engineering Corporation, address, 483.

Training Schemes, address, 484.

Fires and Fire Fighting: Monaro Electorate, address, 483.

Fish Industry and Fishing: Imports, address,

Funeral Services: Burial Costs of Deceased Destitute Persons, appn, 1904.

Hospitals:

Cooma, appn, 1903.

Government's Responsibility, appn, 1903.

Liberal Party-National Party Promises, appn, 1903.

Teaching, appn, 1903.

Housing:

Commonwealth Funding, address, 487.

Commonwealth Grant, address, 484.

Motor Vehicles:

Pensioner Registration Concessions, appn, 1811.

Registration, q., 4496.

Registration Fees, appn, 1811.

Points of Order, 335, 478, 1801, 1819, 1823, 4852.

Public Works: Commonwealth Grant, address, 484.

Akister, Mr J. E. (continued):

Roads and Road Safety: Government Record, address, 487.

School Transport:

Free Travel, appn, 1811.

Private Vehicle Conveyance Allowance, appn, 1811.

Snowy Mountains Scheme: Tourist Resort, address, 485.

Tourist Activities:

Commonwealth Funding, address, 486. Eden, address, 485.

Kosciusko National Park, address, 485. Monaro Electorate, address, 483, 485, 486.

Sapphire Coast, address, 485.

Trade: Importation of Foodstuffs, griev., 2972.

Amery, Mr R. S. (Riverstone):

Assembly, Legislative:

Election, 2110.

Oath of Allegiance, 2110.

Bills: Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4277.

Crime and Criminals: Incidence of Crime, q., 4606.

Health: Pensioner Care, q., 4244.

Sewerage: Riverstone-Schofields, q., 3632.

Anderson, The Hon. P. T. (Penrith):

Assembly, Legislative:

Appointment as Minister for Corrective Services, 2110.

Minister for Corrective Services, q., 1671. Reappointment to Ministry, 4384.

Resignation of Minister for Corrective Services and Minister for Roads, adj. (S.O. 49), 2139.

Betting and Gambling: Shaloub, Neville John, $q_{\cdot \cdot}$, 3430.

Bills:

Bush Fires (Amendment) Bill, 2R., 3312. Community Service Orders (Amendment) Bill, 2R., 4634.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1326, 1692.

Police Board Bill, 2R., 3468, 4097.

Police Regulation (Allegation of Misconduct) Amendment Bill, and cognate bills, 2R., 2941, 3339.

Probation and Parole Bill, and cognate bills, 2R., 3460, 4064.

Anderson, The Hon. P. T. (continued):

Clubs:

Parramatta Police-Citizens Boys' Club, q., 1666.

Police-Citizens Boys' Clubs, q., 1582.

Corrective Services:

Brookfield Afforestation Camp, q_{ij} , 2125.

Department of Corrective Services Documents, q., 2117.

Early Release of Prisoners, q., 1588, 2636,

Female Prisoners, q., 3349. Parole Board Report, q., 2923.

raiole board Report, q., 2925.

Parramatta Gaol Riot, q., 3061.

Prison Officers' Dispute, q., 4928.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, m., 3222.

Intoxicated Persons Act, q., 1943.

Juanita Nielsen Coronial Inquiry, q., 2270.

Traffic Infringements, q., 1578.

Crime and Criminals:

Armed Holdups, q., 542.

Cameron, Anthony William, q., 4247.

Child Abuse, q., 1312.

Gardner, Michael George, q., 2928.

Incidence of Crime, q., 4606.

Smith, Neddy, q., 4469.

Theft from Central Police Station, q., 2647.

Trimbole, Robert, q., 4699.

Elections and Electorates: Budget Expenditure, $q_{..}$, 1390.

Fires and Fire Fighting: Bush Fire Brigades, q., 2889.

Government, State:

Tapes and Documents Provided by the Age newspaper, q., 4396, 4597, 4698, 4919.

Industrial Relations: Prison Officers' Dispute, q., 4928.

Law and Order:

Private Inquiry Agents, q., 1578, 1664, 1763.

Private Inquiry Agents Licensing, q., 1577.

Leader of the Opposition: Political Radio Commercials, q., 2005.

Local Government:

Botany Council Bribery Case, q., 600. Rating, adj., 3343.

Morality: Pornographic Cards, q., 2362.

Motor Vehicles:

Thefts, adj., 3932.

Trail Bike Riders, a., 3064.

Trail Bikes, q., 1866.

Anderson, The Hon. P. T. (continued):

Ombudsman: 1982-83 Annual Report, q., 4513.

Points of Order, 501, 502, 503, 2138, 2926, 3249, 4046, 4048.

Poker Machines: Police Investigation, q., 3055, 3057.

Police:

Accident Investigation Squad, q., 1385.

Allegations of Bribery, q., 2264.

Allegations of Misconduct, q., 4394.

Alleged Political Interference, q., 3438.

Arantz, Philip, q., 886.

Assistant Commissioner Pyne, q., 1514, 2927.

Chief Inspector Loomes, q., 4494.

Complaints Against, q., 4666, 4667, 4668. Firearms, q., 1101.

Internal Affairs Branch, q., 4666.

New South Wales Police Force, m., 4019. Pennant Hills Station, q., 4471, 4472,

Possible Visit to George Freeman, q., 1943.

Promotions, q., 2254.

4473.

Raid on Club 80, q., 1458.

Recruitment, q., 889.

Retirements, q., 1579, 2356, 4665.

Sutherland-Illawarra Region, q., 2117.

Trail Bike Squad, q., 1384.

Wollongong, adj., 930.

Posts and Telecommunications: Telephone Tapping, q., 3839.

Public Service and Statutory Offices:

State Emergency Services, q., 3345.

State Emergency Services Radio Equipment, q., 2354.

Radio Broadcasting and Television: Political Radio Commercials, q., 2005.

Aquilina, Mr J. J., B.A., Dip.Ed. (Blacktown):

Address in Reply, m., 493.

Assembly, Legislative:

Election: Chairman of Committees, m., 135.

Members: Riverstone: Tribute, address, 483, 484.

Printing Committee, Member, 772.

Bills:

Noise Control (Amendment) Bill, 2R., 4548.

Real Property (Conversion of Title) Amendment Bill, 2R., 4946.

Aquilina, Mr J. J., B.A., Dip.Ed. (continued):

Corrective Services: New Prison for Women, q_{\cdot} , 304.

Decentralisation and Development:

Public Sector, address, 496.

Western Suburbs, address, 494, 495.

Western Sydney Area Assistance Fund, address, 495.

Western Sydney Regional Organization of Councils, address, 495.

Employment:

Government Policy, address, 496.

Government Record, address, 495.

Western Suburbs, address, 495, 496.

Ethnic Affairs: Migrants, address, 494.

Hospitals: Blacktown, q., 3839.

Housing:

Doonside, address, 497.

First Home Buyers' Stamp Duty q_{\cdot} , 1453.

Western Suburbs, address, 494.

Local Government: Western Suburbs, address, 495.

Pollution: Keep Australia Beautiful Campaign, address, 498.

Town and Country Planning:

Government Initiatives, address, 495.

Open Space Corridors, address, 497.

Western Community, address, 494.

Western Suburbs, address, 496, 498.

Western Sydney Planning and Development Committee, address, 497.

Transport, Finance and Policy: Blacktown Electorate, address, 495.

Youth: Blacktown Crisis Centre, address, 495.

Arblaster, Mr D. A. (Mosman):

Address in Reply, m., 723.

Bills: Commercial Vessels (Amendment) Bill, and cognate bills, 2R., 1223.

Corrective Services: Early Release of Prisoners, address, 726.

Courts and Legal Procedure: Botany Council Inquiry, address, 727.

Crime and Criminals: Theft from Central Police Station, q., 2646.

Electricity: Charges, address, 724.

Employment: Government Policy, address, 723.

Ferry Services: Mosman and Athol, q., 4489. Fires and Fire Fighting: Brigade Levies, address, 725.

Arblaster, Mr D. A. (continued):

Housing:

Adelaide Rentals, address, 726.

Protected Tenants, address, 726.

Rent Control, address, 725.

Rents, address, 725.

Sackville Report, address, 725, 726.

Tenants' Alterations, address, 726.

Tenants' Rights, address, 725.

Local Government:

Alleged bribe by Minister for Health, address, 726.

Botany Council Bribery Allegations, address, 726.

Council Rates, address, 725.

Police:

Chief Superintendent Walden, address, 726. Morale, address, 727.

Superintendent Toohey, address, 726.

Schools: Aid for Private Schools, address,

School Transport: Buses, q., 1104.

Taxation:

Financial Institutions Duty, address, 724.

Fuel, address, 724.

Land, address, 724, 725; adj., 4459; m., 4963.

Payroll, address, 723, 724.

Town and Country Planning: Environment and Planning Levies, address, 725.

Arena, The Hon. Franca, A.M.:

Aborigines:

Community Maintenance Programmes, appn, 2096.

Culture, appn, 2096.

Employment, appn, 2096.

Health Services, appn, 2096.

Housing, appn, 2096.

Life Expectancy, address, 267.

Youth Fitness Programmes, appn, 2096.

Address in Reply, m., 266.

Agriculture: Government Policy, address, 266.

Apprentices: Unemployed Persons, appn, 2097.

Arts and Culture:

Aboriginal, appn, 2096.

Government Policy, address, 266.

Arena, The Hon. Franca, A. M. (continued):

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 3204.

Appropriation Bill, 2R., 2094.

Community Justice Centres Bill, and cognate bills, 2r., 3024.

Budget, 1983-84: Programme Budgeting, appn, 2094.

Conservation: Byron Bay Dune Stabilization, appn, 2096.

Consumer Affairs:

Crystal Ball Centre of Clairvoyants, q., 2566, 2892.

Introduction Agencies, q., 1724.

Council, Legislative: Printing Committee, Member, 942.

Courts and Legal Procedure: High Court and Privy Council Appeals, q., 4768.

Discrimination: Aged Persons, address, 268.

Employment:

Aborigines, appn, 2096.

Commonwealth Government's Record, appn, 2095.

Community Programme, appn, 2097.

Council Scheme, appn, 2095.

Creation, appn, 2095.

Effects of Unemployment, appn, 2094.

Government Policy, address, 266.

Government Record, appn, 2095.

Non-English Speaking Persons, appn, 2096.

Recession Effects, appn, 2094.

Special Women's Programme, appn, 2096. Statistics, appn, 2094.

Ethnic Affairs:

Aged Persons, address, 268.

Australian Institute of Multicultural Affairs, address, 269.

Chinese Women, appn, 2097.

Employment of Women, appn, 2097.

Greek Professional Association, appn, 2097.

Homes for the Aged, address, 269.

Language Difficulties, address, 268.

Macedonian Community, appn, 2097.

Multilingual Health Posters, appn, 2097.

Occupational Health, appn, 2097.

Pensions, address, 269, 270.

Social Security Agreement, address, 269.

Tongan Community, appn, 2097.

Arena. The Hon. Franca, A. M. | (continued):

Government, State: Accounting Procedures, appn, 2094.

Housing:

Commission:

Property Sales, appn, 2098. Review, appn, 2098.

Sales Policy, appn, 2098.

Tenants, appn, 2098.

Terms Sales Scheme, appn, 2098.

Rental Accommodation, appn, 2098.

Population: Ageing, address, 267.

Public Service and Statutory Offices:

Office of Special Employment, appn, 2095. Programme Budgeting, appn, 2094.

Social and Welfare Services:

Aged Persons, address, 267.

Commonwealth Unemployment Assistance, appn, 2097.

Community Languages Translations, address, 267.

Ethnic Communities, address, 268.

Job Creation, appn, 2097.

Job Creation Projects, appn, 2096.

Kyogle Chamber of Commerce, appn, 2096.

Sport and Recreation:

All India and South Asia Rugby Cup, appn, 2098.

Armenian-Australian College of Old Boys of Sydney, appn, 2098.

Wages and Salaries:

Wages Pause, appn, 2095, 2097.

Wages Pause Savings, appn, 2095.

Employment Creation, appn, 2095.

Training Programme, appn, 2095

Armstrong, Mr I. M., O.B.E. (Lachlan):

Address in Reply, m., 713.

Agent-General and Agencies Abroad: Allocation, appn, 1806.

Ambulance Services:

Central West, appn. 1909.

Lachlan Electorate, address, 717.

Assembly, Legislative: Printing Committee, Member, 772.

Armstrong, Mr I. M., O.B.E. (continued):

Appropriation Bill, Com., 1806, 1817, 1907.

Campbelltown Presbyterian Cemetery Bill, 2r., 4726.

Parole Orders (Transfer) Bill, 2R., 4040.

Probation and Parole Bill, and cognate bills, 2r., 4041.

Corrective Services:

Age of Prisoners, address, 717.

Brookfield Afforestation Camp, $q_{.}$, 2125.

Convicted Drug Offenders, address, 717.

Drugs in Gaols, address, 718.

Early Release of Prisoners, address, 718.

Public Statements by Prison Officers, q., 1515.

Crime and Criminals: Gardner, Michael George, q., 2928.

Dental Services and Dentists: School, appn,

Drought: Effects on Residents of Ungarie, appn, 1909.

Employment:

Government Policy, appn, 1806.

Programmes, q., 892.

Government, State: Australian Bicentennial Road Development Programme, q., 4496.

Grains: Wheat Transportation Costs, appn, 1817.

Health:

Cancer Research, appn, 1910.

Central West, address, 713, 715.

Decentralization of Services, address, 715.

Discussion Paper, address, 713, 714.

Lachlan Electorate Protests, address, 715.

Lachlan Electorate Services, address, 715.

Minister's Actions, address, 714.

Reduced Standards of Care, address, 715.

Western Regional Director, Area. address, 715.

Strategic Overview, address, 713; appn, 1907.

West Wyalong Services, address, 716.

Hospitals:

Accommodation for Patients' Relatives, appn, 1909.

Bed Reclassification, address, 713.

Central West, appn, 1907, 1909.

Community Role, appn, 1907.

Country Isolation, address, 716.

Lachlan Electorate Submission, address, 716.

Armstrong, Mr I. M., O.B.E. (continued):

Hospitals (continued):

Orange, appn, 1909.

Rationalization, address, 713; appn, 1907. Reduced Beds, Lachlan Electorate, appn, 1908.

Tullamore, appn, 1908.

Ungarie, address, 716; appn, 1909.

West Wyalong District Submission, address, 716.

Law and Order: Private Inquiry Agents, q., 1763.

Medical and Paramedical Practitioners: Tullamore, appn, 1908, 1909.

Minerals and Mining: Coal Sales to Japan, appn, 1806.

Omnibus Services: Condobolin, address, 715.

Points of Order, 718, 4042, 4048, 4049.

Railways: Rail Buses, appn, 1818.

Schools: Tullamore, appn, 1908.

Town and Country Planning: West Wyalong Isolation, address, 716.

Transport, Finance and Policy:

Intertown, appn, 1818.

Public Transport, Lachlan Electorate, address, 716.

Water: Resources, m., 1493.

Bannon, Mr B. J. (Rockdale):

Address in Reply, m., 736.

Aircraft and Air Services:

Expansion of Sydney (Kingsford-Smith) Airport, address, 739.

Opposition Policy, address, 739.

Second Airport for Sydney, address, 740.

Second International Airport, address, 740.

Betting and Gambling:

Amusement Machines, q., 212.

Pub TAB, q., 4707.

Films: X-rated Video Movies, m., 4570, 4588.

Fish Industry and Fishing: Botany Bay Trawling, q_{ij} , 599.

Government, State:

Administration, address, 736.

Progress and Development, address, 736.

Harbours: Botany Bay Coal Loader, address, 739.

Minerals and Mining: Coal Transportation, address, 739.

Bannon, Mr B. J. (continued):

Motor Vehicles: Bexley Congestion, address, 738.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 60.

Pollution:

Botany Bay Oil Spill, q., 2812.

Noise:

Aircraft, address, 740.

Bexley, address, 739.

Railways:

Botany Area, address, 738.

Maldon-Dombarton Rail Link, address, 739.

Port Botany Freight, address 738.

Southern Coalfields, address, 739.

Roads and Road Safety:

Adequacy, address, 738.

Bexley Road Suboption, address, 737.

Botany Bay Area, address, 737, 738.

Commissioner Kirby's Report, address, 737, 738.

Cooks River Corridor, address, 738.

Heavy Vehicles, address, 739.

Kyeemagh-Chullora Road, address, 739; q., 1997.

Local Communities, address, 739.

Port Botany Facilities, address, 737.

Rockdale Bypass Corridor, address, 737.

Rockdale Electorate, address, 738.

Southwestern Corridor, address, 738.

Transport Facilities, Rockdale Electorate, address, 737.

Town and Country Planning: Bexley Road Suboption, address, 737.

Beckroge, Mr W. H. (Broken Hill):

Address in Reply, m., 582.

Arts and Culture: Art Gallery of New South Wales, appn, 1803.

Assembly, Legislative:

House Committee, Member, 771.

Select Committee upon Workers' Compensation Insurance, Member, 2557.

Bills:

Appropriation Bill, Com., 1803, 1813, 1923.

River Murray Waters Bill, 2R., 1209.

Colleges of Advanced Education and Technical Colleges: Broken Hill, address, 585.

Beckroge, Mr W. H. (continued):

Decentralization and Development: Broken Hill, address, 584.

Dental Services and Dentists:

Rural Dental Scheme, appn, 1924.

Rural Dental Services, q., 2922.

Western Shires Dental Scheme, appn, 1924.

Electricity:

Broken Hill Supplies, address, 584. Charges, q., 1461.

Employment: Tourist Industry, address, 584.

Floods: Statewide, adj. (S.O. 49), 4418.

Government, State: Premier's Department Budget Allocation, appn, 1803, 1804.

Health:

Bureau of Medical Inspection, appn, 1923. Royal Far West Children's Scheme, appn, 1923.

Historic Areas, Buildings and Records: Broken Hill Ambulance Station, address, 585.

Hospitals:

Broken Hill, address, 584; appn, 1924. Southern Cross Nursing Home, address, 585.

Medical and Paramedical Practitioners: Royal Flying Doctor Service, appn, 1923.

Minerals and Mining:

Broken Hill, address, 582.

Broken Hill Ore, address, 583.

Exploration and Development, address, 582.

Motor Vehicles: Pensioner Registration Concessions, appn, 1813.

Obituary: Johnstone, L. A., a Former Member of the Legislative Assembly, m., 48. Points of Order, 1110, 2493.

Police: Broken Hill Station, address, 585.

Public Holidays: Broken Hill, address, 582.

Public Service and Statutory Offices: Department of Local Government and Lands, q., 2124.

Railways: Computerized Booking Service, appn, 1813.

Reserves: Broken Hill Showground, address, 585.

Schools: Facilities Use Committees, q., 3640.

Taxation:

Broken Hill Mining Royalties, address, 582, 583.

Company, address, 582.

Beckroge, Mr W. H. (continued):

Tourist Activities:

Broken Hill, address, 583.

Broken Hill Grants, address, 583.

Broken Hill Tourist Officer, address, 583.

Employment, address, 584.

Tourist Commission, q., 4403.

Tourist Industry Development Fund, address, 583.

Bedford, The Hon. E. L., B.A. (Cabramatta):

Advertising: Sewage Pollution Poster, q., 3353.

Aircraft and Air Services: Second Airport for Sydney, q., 214, 1311; appn, 1772.

Assembly, Legislative:

Members: Hawkesbury, appn, 1768, 1770. Reappointment to Ministry, 4384.

Automation, Mechanization and Computers: Government Orders for Computers, q., 1147.

Bills:

Appropriation Bill, 2r., 1768.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2r., 1045, 2848.

Noise Control (Amendment) Bill, 2R., 3455.

Recreation Vehicles Bill, and cognate bills, 2R., 1604.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2r., 1041, 1478.

University and University Colleges (Amendment) Bill, and cognate bills, 2R., 4722.

Birds: Sulphur-crested Cockatoo, q., 1091. Conservation:

Battle of Vinegar Hill Site, appn, 1768. Government Record, appn, 1772.

Heritage Council of New South Wales, appn, 1769.

Waste Disposal, q., 1947.

Waste Recycling, q., 820.

Wildlife Research, q., 1150.

Dental Services and Dentists: Dental Service, q., 4236.

Education: Technical and Further, q., 4404. Elections and Electorates: Electorate Budget Expenditure, q., 1390.

Electricity:

Bayswater-Mt Piper Transmission Line, adj., 809.

Transmission Lines, q., 1581.

Bedford, The Hon. E. L., B.A. (continued):

Forests:

Addition to National Parks, q., 3066. State, q., 887.

Funeral Services: Mortuary Service, q., 1190.

Historic Areas, Buildings and Records:

Battle of Vinegar Hill Site, appn, 1768.

Blacktown Historical Society, appn, 1771.

First Government House Site, q., 1100.

Government Record, appn, 1769.

Heritage Council Consultancies, q., 933.

Heritage Council of New South Wales, appn, 1771.

Historic Artefacts, q., 3741.

Historic House Protection, appn, 1769.

Macquarie Place Obelisk, q., 821.

Purchase of Land from Haddad Family, appn, 1770.

Resumption of Rouse Hill Estate Land, appn, 1770.

Richmond Cottage, appn, 1771.

Rouse Hill Estate, appn, 1769.

Rouse Hill House, appn, 1768.

Rouse Hill House Barn, appn, 1770.

Housing: Waverley Welfare, adj., 2713.

Land and Land Settlement: Waterfront Lands, q., 1750.

Minerals and Mining: Mount Misery Quarrying, q_{\cdot} , 1514.

Motor Service Stations: Retailing, q., 768.

Points of Order, 1474, 1475, 1477.

Pollution:

Coal Smoke, q., 1834.

Grease Trap Wastes, q., 4492.

Noise: Power Boats and Off-road Vehicles, q., 683.

Tomago Aluminium Smelter Toxic Waste, q., 2920.

Waste Disposal, q., 811, 2043.

Water, q., 2120.

Reserves:

Honorary Rangers, q., 1090.

Valhalla Lodge, Perisher Valley, q., 760.

Schools:

Teacher–Librarians, adj., 1658.

West Ryde Public, adj., 4590.

Sewerage:

Sewage Pollution Poster, q., 3353. Sewage Stabilization Ponds, q., 4231.

Statute Revision: National Parks and Wild-life Act: Disallowance of Proclamation, m., 894.

Bedford, The Hon. E. L., B.A. (continued):

Teachers: Teacher-Librarians, adj., 1658.

Town and Country Planning:

Chatswood Town Centre Plan, q., 815, 818.

Height of Buildings Advisory Committee, q., 3635.

Jamberoo Valley, q., 1595.

Mount Misery Quarrying, q., 1514.

North Sydney Development, q., 1946.

Portland Development q., 3354.

Pyrmont Point Development, q., 3356. Service Station Retailing, q., 768.

Booth, The Hon. K. G. (Wallsend):

Aborigines: Aboriginal Land Council Account, appn, 905.

Agriculture:

Biological and Chemical Research Institute, appn, 907.

Contribution to State's Economic Recovery, appn, 907.

Effects of Drought, appn, 907.

Murrumbidgee Agricultural College, appn, 908.

Rangeland Research and Advisory Unit, appn, 908.

Arts and Culture: Government Projects, appn, 911.

Assembly, Legislative: Reappointment to Ministry, 4384.

Bills:

Appropriation Bill, 2R., 898.

Public Authorities (Financial Accommodation) Further Amendment Bill, 2R., 441, 552.

Public Finance and Audit Bill, and cognate bill, 2R., 2954; Com., 3514. Supply Bill, 2R., 793.

Budget: 1983-84: Capital Works Expenditure, q., 1015.

Commonwealth-State Relations:

Employment Opportunities, appn, 899.

Financial, appn, 901.

Tax Sharing, appn, 901.

Decentralization and Development:

Advanced Technology, appn, 911.

Country Industries Assistance Fund, appn, 908.

Development Assistance Fund, appn, 911.

Booth, The Hon. K. G. (continued):

Economic Conditions:

Interest Rates, appn, 900.

National Economic Summit Conference, appn, 901.

Recovery, appn, 898.

Education:

Government Record, appn, 906.

Long Day Care Centres, appn, 904.

Pre-school, appn, 904.

Recurrent Funds, appn, 905.

Elections and Electorates: Electorate Budget Expenditure, q., 1390.

Electricity: Commission Programme, appn,

Employment:

Capital Works Programme, appn, 902.

Community Programme, appn, 903; q., 3429.

Creation, appn, 898, 901, 902.

Private Sector, appn, 899.

Special Schemes, appn, 902, 903.

Unemployment, q., 1013, 3832.

Ethnic Affairs: Government Allocation, appn, 905.

Finance and Investment:

Administrative Reforms, appn, 911.

State Bank, q., 1872.

Floods: Statewide, adj. (S.O. 49), 4424.

Gas Industry: Australian Gas Light Company, q., 307.

Government, State:

Auditor-General's Report, q., 1451.

Natural Disasters Fund, q., 1501.

Programme Budgeting, appn, 911.

Special Deposits Account, q., 1502. Term Deposits, q., 1580.

Handicapped Persons:

Government Allocation, appn, 903.

Services, appn, 904.

Hospitals:

Beds, appn, 907.

Government Allocation, appn, 907.

Housing:

Commission, appn, 910.

Lord Howe Island Loans, q., 4595.

Industry, Primary:

Rail Freight Charges, appn, 908.

Tobacco Licence Fee, appn, 912.

Industry, Secondary: Steel, appn, 900.

Booth, The Hon. K. G. (continued):

Insurance:

Government Insurance Office, q., 3638.

Motor Vehicle, q., 4819.

Meat Industry: Homebush Abattoir Corporation, q., 1097.

Noxious Weeds: Loans for Eradication, q., 4594.

Oil Industry: Petrol Licence Fee, appn, 912.

Omnibus Services: Improved Facilities, appn, 910.

Police:

Buildings and Equipment, appn, 909.

Staffing, appn, 909.

Prices: Inflation, appn, 900.

Public Service and Statutory Offices: Staff-

ing Levels, appn, 911.

Public Works:

Projects, appn, 902.

Schools, appn, 905.

Railways:

Additional Facilities, appn, 910.

Freight and Passenger Reduction, appn, 910.

Improved Facilities, appn, 909.

State Rail Authority's Policies, appn, 910.

Track Upgrading and Electrification, appn, 909.

Reserves: National Parks, appn, 909.

Roads and Road Safety:

Disaster Relief Funding, q., 1458.

Improvement, appn, 910.

Schools: Private, appn, 906.

Social and Welfare Services:

Community Welfare Fund, appn, 903, 905.

Elderly Persons, appn, 903.

Home Care Services, appn, 904.

Long Day Care Centres, appn, 904.

Neglected and Abused Children, appn,

Sport and Recreation: Facilities, appn, 908. Taxation:

Avoidance, appn, 912.

Concessions, appn, 912.

Land, appn, 912.

Payroll, appn, 912.

Stamp Duty, appn, 912; q., 2810.

State Sharing, appn, 901.

Teachers:

Additional, appn, 905.

Numbers, appn, 906.

Booth, The Hon. K. G. (continued):

Tourist Activities:

Advertising Campaign, appn, 908.

Regional Promotion, appn, 908.

Wages and Salaries:

Demands for Increases, appn, 899.

Wages Bill, appn, 900.

Water:

Bega Valley, Cartage, q., 755.

Country Town Supplies, appn, 908.

Bowman, Mr D. J., B.A., Dip.Ed. (Swansea):

Assembly, Legislative:

Opposition, appn, 1563.

Programme, appn, 1565.

Restructure, appn, 1564.

Printing Committee, Member, 772.

The Judeo-Christian Ethic, m., 2033.

Bill: Appropriation Bill, 2R., 1563.

Conservation:

Lake Macquarie Environmental Audit, appn, 1567.

Soil Erosion, appn, 1567.

Drought: Government Relief, appn, 1567.

Education: Tribute to Minister, appn, 1568.

Employment:

Creation, appn, 1563.

Rural Areas, appn, 1567.

Government, State:

Auditor-General's Report, q., 1451.

Rural Record, appn, 1567.

Health:

National Party Policy, appn, 1567.

Services, appn, 1566.

Historic Areas, Buildings and Records: State Record, appn, 1563.

Hospitals:

Beds, appn, 1566, 1567.

Resource Allocation, appn, 1566.

Services, appn, 1567.

Housing: Swansea, appn, 1568.

Leader of the Opposition: Opposition Re-

vitalization, appn, 1564.

Lotteries: Instant, q., 2927.

Point of Order, 361.

Police: Central Coast, appn, 1568.

Population: Non-metropolitan Growth, appn,

1567.

Roads and Road Safety: Cain's Hill Widening Programme, appn, 1568.

Bowman, Mr D. J., B.A., Dip.Ed. (continued):

School: Northlakes High, appn, 1568.

Taxation: Financial Institutions Duty, appn, 1565

Town and Country Planning: Tribute to Premier, appn, 1568.

Transport, Finance and Policy: Rural Assistance, appn, 1567.

Water: Hunter District Board, appn, 1568.

Boyd, Mr J. C. (Byron):

Address in Reply, m., 577.

Agriculture:

Budget Allocation, address, 577.

Reduced Services, address, 578.

Ambulance Services:

Ambulance Subscriptions, q., 1317.

Budget Estimates, appn, 1897.

Byron Electorate, address, 582; q., 4503.

Community Subsidies, appn, 1897.

Pensioners, address, 581; appn, 1898.

Pensioners' Fees, q., 1871.

Public Accounts Committee's Investigation, appn, 1897.

Queensland Ambulance Transport Brigade, appn, 1898.

Sporting Events, appn, 1897.

Tweed Heads District, address, 581; appn, 1899.

Tweed Heads District Government Funding, appn, 1898.

Tweed Heads District Pensioners, appn, 1899.

Tweed Heads Fees, appn, 1540, 1898.

Tweed Heads Station, appn, 1898.

Assembly, Legislative:

House Committee, Member, 771.

Members: Byron, pers. expl., 3641.

Opposition's Role, appn, 1808.

Bills:

Appropriation Bill, 2R., 1537; Com., 1807, 1812, 1896.

Business Franchise Licences (Tobacco) Amendment Bill, 2R., 3669.

Land Tax Management (Amendment) Bill, and cognate bill, 2r., 3690.

Pay-roll Tax (Amendment) Bill, 2R., 3659; Com., 3665.

Public Authorities (Financial Accommodation) Further Amendment Bill, 2R., 550.

Boyd, Mr J. C. (continued):

Bills (continued):

Public Finance and Audit Bill, and cognate bill, 2R., 3510.

Supply Bill, 2r., 795.

Water (Amendment) Bill, 2R., 2686.

Bridge: Rolands Creek, Uki, q., 4504.

Caravans and Camping: Pensioners, address, 582.

Cattle, Sheep and Livestock:

Board of Tick Control, address, 579.

Cattle Dipping, address, 577; appn, 1541, 1542.

Cattle Tick Review Committee, address, 580.

Compulsory Dipping, address, 579, 580.

Currumbin Valley, address, 579.

North Coast, address, 580.

Tick Control Technology, address, 580.

Tick Fever, address, 579.

Tick Infestation, address, 577, 578.

Voluntary Dipping, address, 578.

Charitable and Community Organizations: Funding, appn, 1540.

Chemicals: Pesticides, q., 1720.

Commonwealth-State Relations: Financial, appn, 1538.

Decentralization and Development: Assistance to Country Industries, appn, 1807.

Electricity:

Charges, appn, 1541.

Pensioner Concessions, appn, 1541.

Pensioner Rebates, address, 582.

Transmission Lines, q., 1581.

Fires and Fire Fighting: Buildings at Nimbin, appn, 1898.

Fish Industry and Fishing: Rural Assistance Board, q., 2358.

Government, State:

Natural Disasters Fund, q., 1501.

Premier's Department Budget Allocation, appn, 1807.

Priorities, appn, 1808.

Special Deposits Account, q., 1502; appn, 1537.

Term Deposits, q., 1580.

Health:

Alcoholism, $q_{.}$, 2045.

Commonwealth Funding, appn, 1897.

Department Administration, appn, 1896.

Increased Allocation, appn, 1896.

Public Accounts Committee's Recommendations, appn, 1897.

Boyd, Mr J. C. (continued):

Hospitals:

Bangalow, appn, 1898.

Fund, appn, 1897.

Nimbin, appn, 1898.

Housing:

Government Record, appn, 1541.

Welfare, appn, 1541.

Local Government:

Far North Coast Weeds, County Council, q_{ij} , 1721.

Finances, q., 1667.

Meat Industry: Byron Bay Abattoir, adj., 1933; griev., 2974.

Motor Vehicles:

Pensioner Registration Concessions, appn, 1812.

Registration Fees, appn, 1812.

Nurses: Royal Prince Alfred Hospital, appn, 1897.

Obituaries:

Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m.,

Johnstone, L. A., a Former Member of the Legislative Assembly, m., 50.

Parliament: Northern Forecourt, Parliament House, q., 3633.

Pests:

Cattle Tick, address, 577, 578, 581; appn, 1541.

Government Policy, address, 581.

Point of Order, 1028.

Population: Queensland Increase, appn, 1539.

Public Service and Statutory Offices: Auditor-General's Report, appn, 1537.

Railways: Leasing of Rolling-stock, appn, 1538, 1812.

Rescue Squads: Coolangatta Air Sea Rescue Unit, appn, 1539.

Reserves: Byron Electorate, q., 1667.

Roads and Road Safety: Tweed Heads Bypass, q., 2188.

Schools: Private, q., 2047.

Social and Welfare Services: Murwillumbah Jaycees, appn, 1539, 1540.

Sport and Recreation: America's Cup, griev., 2974.

Superannuation and Retirement Funds: Retired Miner Mr E. Kinerson, adj., 1380.

Boyd, Mr J. C. (continued):

Taxation:

Financial Institutions Duty, q., 1944.

Increases, appn, 1538.

New South Wales, appn, 1539.

Petrol, q., 1944.

Poker Machine, appn, 1897.

Queensland, appn, 1539.

Trade: Avocados, q., 1719.

Transport, Finance and Policy:

Leasing of Rolling-stock, appn, 1812.

Pensioner Concessions, appn, 1812.

Subsidies, q., 2646.

Water: Farm Water Storage and Bores Subsidies Scheme, q., 4474.

Workers' Compensation: Queensland Premiums, appn, 1539.

Brading, Mr R. C., M.Arch. (Camden):

Assembly, Legislative: House Committee, Member, 771.

Bills:

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3147.

Dentists (Amendment) Bill, 2R., 3899.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3686.

Recreation Vehicles Bill, and cognate bills, 2R., 2299.

Decentralization and Development: Macarthur Development Board, q., 3631.

Employment: Burragorang Valley Coalmine Retrenchments, $q_{.}$, 601.

Minerals and Mining:

Burragorang Valley Coalmine Retrenchments, q., 601.

Mount Misery Quarrying, q., 1514.

Town and Country Planning: Mount Misery Quarrying, q., 1514.

Brenner, The Hon. G.:

Agriculture:

Budget Allocation, appn, 2204. Government Record, appn, 2204.

Bill: Appropriation Bill, 2R., 2201.

Books, Newspapers and Publications: Country Newspapers, appn, 2205.

Bridge: Lachlan River, Cowra, appn, 2202.

Brenner, The Hon. G. (continued):

Conservation:

Soil, appn, 2204.

Soil Erosion Control Programmes, appn, 2204.

Dairy Industry: Industries Assistance Commission, q., 1265.

Drought:

Government Assistance, appn, 2203.

Relief, q., 4772.

Electricity: Private Enterprise, appn, 2203.

Fires and Fire Fighting:

Equipment, appn, 2205.

Government Allocation, appn, 2205.

Harden Shire, appn, 2205.

Government, State: Coalition, appn, 2205, 2206.

Political Parties: National Party, appn, 2206.

Railways: Liberal Party's Policy, appn, 2203.

Roads and Road Safety:

Autobahns, appn, 2202.

Enforcement of Regulations, appn, 2202.

Government Allocation, appn, 2202.

Government Policy, appn, 2202.

Honourable Member for Lachlan's Report, appn, 2203.

Jugiong Bypass, appn, 2202.

Random Breath Testing, appn, 2202, 2203.

Semitrailer Drivers, appn, 2201.

Sylvies Gap Bypass, appn, 2202.

Trade:

Country Towns, appn, 2202.

Lachlan Electorate, appn, 2203.

Trades and Trade Unions:

Rural Workers' Conditions, appn, 2204. Carriers' Time Limits, appn, 2202.

Brereton, The Hon. L. J. (Heffron):

Abortion: Statistics, q., 2124.

Advertising: Medical Consumer Information, q., 3634.

Aircraft and Air Services: Air Ambulance Services q., 3187.

Ambulance Services:

Air, q., 3187.

Ambulance Subscriptions, q., 1317.

Blayney Ambulance Station, q., 3738.

Byron Electorate, q., 4504.

Contribution Scheme, q., 3430.

Brereton, The Hon. L. J. (continued):

Ambulance Services (continued):

Delays, q., 2052.

Pensioners' Fees, q., 1871.

South Coast, q., 1386.

Assembly, Legislative:

Appointment as Minister for Roads, 2110. Leader of the National Party, m., 336.

Reappointment to Ministry, 4384.

Resignation as Minister for Roads, 2916.

Bills:

Dentists (Amendment) Bill, 2r., 3303, 3902.

Health Insurance Levies (Amendment) Bill, and cognate bill, 2R., 3307, 3913; Com., 3917.

Human Tissue Bill, and cognate bills, 2R., 2651.

Medical Practitioners (Further Amendment) Bill, 2R., 2840.

Mental Health Bill, and cognate bills, 2R., 3087, 3893.

Public Hospitals (Amendment) Bill, 2r., 2837, 3492; ad. rep., 3497.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2r., 3315, 3925; 3r., 3929.

Walker Trusts (Amendment) Bill, 2R., 3301.

Bridge: Sydney Harbour, q., 2120.

Chemicals:

Pharmaceutical Products, q., 813. Sniffing of Toxic, q., 4501, 4507, 4508.

Dental Services and Dentists:

Dental Therapists, q., 308.

Rural Dental Services, q., 2922.

Drugs: O'Connor House Detoxification Centre, q., 3740.

Elections and Electorates: Electorate Budget Expenditure, $q_{..}$, 1390.

Health:

Albury Services, q., 3842.

Alcoholism, q., 2046.

Breast Cancer, q., 4476.

Cancer of the Colon, q., 4477.

Child Services, q., 4106.

Drug Affected Babies, q., 2051.

Education Officers, q., 1388.

Gosford Services, q., 1674.

Home Nursing Services, q., 4470.

Hornsby Ku-ring-gai Community Health Staff, q., 819.

Brereton, The Hon. L. J. (continued):

Health (continued):

Leucotomy Consultative Committee, q., 1445.

New South Wales Diabetic Association, q., 820.

Pensioner Care, q., 4244.

Physical Exercise Classes, q., 818.

Radio-active Sand, q., 1760.

Hospitals:

Accommodation for Parents, q., 2716.

Bankstown, q., 4107.

Beds, q., 3632.

Blacktown, q., 3839.

Cancer Treatment, q., 3430.

Country, Upgrading, q., 3526.

Hawkesbury District, q., 3064.

Intensive Care Facilities, q., 206.

Mental, q., 2363.

Private Hospital Classification, q., 2055.

Ryde, q., 4246.

St George, q., 3635.

St Margaret's, q., 541.

Sutherland, q., 676, 1104, 1313.

Sydney, q., 4378.

Upgrading of Major Referral, q., 4520.

Westmead, q., 596.

Housing: Department of Health Residences, q., 937.

Industry, Primary: Wine Industry, q., 2119.

Insurance: Ambulance Transport, q., 2274.

Liquor:

Wine Industry, q_{\cdot} , 2119.

Wines, q., 750.

Local Government: Community Employment Funding, q., 4889.

Medical and Paramedical Practitioners:

Acupuncturists, q., 2717.

Dr Clive Collier, q., 4475.

South Coast Paramedics, q., 2053.

Nurses

Education, q., 4486.

Employment, q., 2643.

Optometrists: Sale of Optical Appliances, q, 4510.

Points of Order, 225, 226, 466, 2474.

Pollution, Air: North Shore, q., 2360.

Public Service and Statutory Offices: Department of Education: Permanent Part-time Work, q., 4478.

Rescue Squads: South Coast Rescue Helicopter Services, q., 4499.

Brereton, The Hon. L. J. (continued):

Sewerage: Culburra and Dalmeny Works, q., 4887.

Water: Culburra and Dalmeny Works, q., 4887.

Brewer, Mr R. A. St C. (Goulburn):

Address in Reply, m., 801.

Agriculture:

Departmental Funding, appn, 1644.

Department's Programme, appn, 1645.

Assembly, Legislative:

Select Committee upon Workers' Compensation Insurance, m., 2557.

Select Committee upon Workers' Compensation Insurance, Member, 2557.

Bills:

Appropriation Bill, 2r., 1644.

Trotting Authority (Amendment) Bill, 2R., 788.

Colleges of Advanced Education and Technical Colleges: Goulburn, address, 803, 804.

Conservation: Soil, appn, 1644.

Decentralization and Development: Goulburn Electorate, address, 802.

Drought:

Department of Agriculture's Role, appn, 1644.

Government Assistance, appn, 1644.

Primary Producers, appn, 1644.

Economic Conditions: Living Standard, address, 802, 803.

Education:

Administration, appn, 1647.

Pre-school, appn, 1645.

Government, State:

Premier's Department Budget Allocation, appn, 1645.

Priorities, appn, 1647.

Health: Country Services, address, 802.

Industry, Primary:

Cash Flow, address, 803.

Production Costs, appn, 1644.

Local Government: Goulburn City Council, appn, 1646.

Meat Industry:

Abattoirs:

Goulburn, address, 804; appn, 1646.

Rationalization, appn, 1646.

Wagga Wagga, appn, 1646.

Homebush Abattoir Corporation, address, 805; appn, 1646.

Brewer, Mr R. A. St C. (continued):

Meat Industry (continued):

Rationalization, address, 804.

Regan Report, q., 680; address, 805.

Parliament:

Character Assassination, address, 801.

Privilege, address, 802.

Points of Order, 432, 3433.

Population: Urban, address, 802.

Public Works:

Government Policy, appn, 1645.

Private Enterprise, appn, 1646.

Roads and Road Safety: Government Contribution, appn, 1645.

Schools:

Boorowa Central, q., 3840.

Country, appn, 1647.

Moss Vale High, appn, 1647.

Taxation: Payroll, appn, 1645.

Tourist Activities: Crookwell Campaign, q., 538.

Water: Pipeline from Wollondilly River, appn, 1646.

Workers' Compensation:

Premiums, address, 802; appn, 1645.

Select Committee upon Workers' Compensation Insurance, m., 2563.

Brown, Mr J. H. (Oxley):

Assembly, Legislative:

Judeo-Christian Ethic, m., 2031.

Seasonal Felicitations, spec. adi., 4367.

Select Committee upon Workers' Compensation Insurance, m., 2561.

Standing Orders and Procedure Committee, Member, 772.

Bill: Special Commissions of Inquiry Bill, Com., 2552.

Club: South West Rocks Workers Club, griev., 1705.

Employment: Community Programme, q., 3636.

Forests:

Addition to National Parks, q., 3066. State, q., 887.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 58

Oil Industry and Petrol: Petrol Prices, q., 4404.

Point of Order, 3068.

Burton, The Hon. D. R.:

Aircraft and Air Services: Sydney (Kingsford-Smith) Airport, m., 1421.

Bills:

Gaming and Betting (Further Amendment) Bill, 2R., 1270.

Health Insurance Levies (Amendment) Bill, and cognate bill, 2r., 3956.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3812.

Transport Authorities (Amendment) Bill, 2R., 4130.

Chemicals: Sniffing of Toxic Chemicals, $q_{\cdot,1}$, 1392.

Council, Legislative:

House Committee, Member, 941.

Security, q., 4773.

Standing Orders Committee, Member, 941.

Political Parties: Queensland Government Turmoil, q., 20.

Pollution: Noise: Holsworthy Artillery Range, q., 1265.

Roads and Road Safety: Traffic Infringements, q., 255.

Sport and Recreation: Electronic Games, q., 3744.

Cahill, Mr T. J. (Marrickville):

Assembly, Legislative: Death, 45.

Calabro, The Hon. F.:

Assembly, Legislative: Premier's Popularity, appn, 2769.

Bills:

Appropriation Bill, 2r., 2765.

Local Government (Elections) Amendment Bill, 2R., 523.

Local Government (Rates and Charges) Amendment Bill, 2r., 4181.

Local Government (Regulation of Flats) Amendment Bill, 2r., 4202.

Local Government (Revenue Sharing) Amendment Bill, 2R., 1278.

Motor Traffic (Further Amendment) Bill, and cognate bill, 2R., 2726.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3810.

Transport Authorities (Amendment) Bill, 2R., 4129.

Calabro, The Hon. F. (continued):

Bills (continued):

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 3046.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, 2R., 3040.

Books, Newspapers and Publications: Media Comment on Budget, appn, 2767.

Bridges: Government Record, appn, 2770.

Budget, 1983-84: Media Comment, appn, 2765.

Council, Legislative: Temporary Chairman of Committees, 17.

Courts and Legal Procedure: Traffic Fines, appn, 2767.

Electricity:

Blackouts, appn, 2766.

Charges, appn, 2765.

Conservation, appn, 2766.

Inverted Tariff, appn, 2766.

Payment by Instalment, appn, 2766.

Employment: Migrant Unemployment, q., 4898.

Ethnic Affairs: Migrant Unemployment, q., 4898.

Floods: Flood Maps, q., 1727.

Government, State:

Employment Record, appn, 2768.

Inflation Rate, appn, 2768.

Leader of the Opposition: Popularity, appn, 2769.

Motor Vehicles:

On-road Costs, appn, 2767.

Registration Fees, appn, 2767.

Omnibus Services: Urban Transit Authority Deficit, appn, 2769.

Point of Order, 3946.

Railways: State Rail Authority Deficit, appn, 2769.

Roads and Road Safety:

Carnage, appn, 2770.

Government Allocation, appn, 2769.

Government Policy, appn, 2771.

Government Record, appn, 2769, 2770, 2771.

Intersection of Woodville Road and Hume Highway, Villawood, appn, 2770.

Junction of Hume Highway and Great Western Highway, appn, 2771.

Overseas Comparisons, appn, 2770.

Schools: Zoning, q., 3946.

Calabro, The Hon. F. (continued):

Taxation:

Employment, appn, 2769.

Financial Institutions Duty, appn, 2767.

Indexation, appn, 2765.

Payroll, appn, 2768.

State, appn, 2765.

Tobacco Licence Fees, appn, 2767.

Transport, Finance and Policy: Fare Increases, appn, 2767.

Water: Rates, appn, 2767.

Working Week: Days Lost, appn, 2768.

Cameron, Mr J. A., LL.M.(Hons) (Northcott):

Abortion:

Australia's Record, adj., 4886.

Right to Life, address, 244.

Statistics, q., 2124.

Address in Reply, m., 242.

Assembly, Legislative:

Censure: Mr Speaker, m., 122.

Leader of the National Party, m., 361.

Minister for Education, address, 246.

Precedence of Business, m., 3443.

Seasonal Felicitations, spec. adj., 4360.

Special Adjournment, m., 1462.

The Judeo-Christian Ethic, notice of mo-

tion, 1309; m., 2021, 2031.

Compensation Court Bill, and cognate bills, 2r., 4751.

Dairy Industry (Amendment) Bill, Com., 4349.

Justices (Procedure) Amendment Bill, and cognate bill, 2R., 4333.

Local Government (Purchases) Amendment Bill, 2R., 4320.

Marketing of Primary Products Bill, 2R., 4341.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4289.

Perpetuities Bill, 2R., 4561.

Special Commissions of Inquiry Bill, Com., 2550.

Books, Newspapers and Publications: Pornography, address, 245.

Courts and Legal Procedure:

Capital Punishment, address, 244.

The Judiciary, m., 4862.

Cameron, Mr J. A., LL.M.(Hons) (continued):

Crime and Criminals:

Increase in Crime, address, 245.

Suicide, address, 244.

Decentralization and Development:

Family, address, 246.

Physical, address, 246.

Defence: Taking of Human Life, address,

Discrimination: Feminism, address, 245.

Drugs: Trafficking, address, 245.

Economic Conditions:

Australia, address, 243.

Japan, address, 243.

Education:

Ancient Principles, address, 246.

Department's Influence, address, 246.

Films: X-rated Video Movies, m.s.o., 4569; m., 4581.

Government, State: State Rights, q., 1764.

Morality:

Alleged Corruption, q., 4401.

Family Institution, address, 243.

Homosexuality, address, 245.

Institution of Marriage, address, 243.

Prostitution, address, 245.

Taking of Human Life, address, 244.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 59.

Parliament:

Christian Allegiance, address, 243.

Privilege, m., 697.

Right to Life, address, 244.

Traditional Attitudes, address, 243.

Points of Order, 361, 376, 2000, 2551, 3443, 3841, 4371, 4529.

Police: Pennant Hills Station, q., 4471.

Political Parties: Call to Australia, address, 242.

Population: Increase, address, 243, 244.

Schools:

Cherrybrook Public, q., 3348, 4473.

Independent, q., 3841.

Selective High, address, 246.

Statute Revision: Conveyancing Act: Disallowance of Parts of a General Order, m., 4614.

Youth:

Education, address, 246.

Leadership, address, 246.

Carr, Mr R. J., B.A.(Hons) (Maroubra):

Assembly, Legislative:

Election, 2109.

Oath of Allegiance, 2109.

Select Committee upon Workers' Compensation Insurance, Member, 2563.

Rills.

Compensation Court Bill, and cognate bills, 2R., 4752.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3724.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3327.

Hospitals: Cancer Treatment, q., 3430.

Caterson, Mr F. D. C. (The Hills):

Arts and Culture: Museum Storage Shed, appn, 1653.

Assembly, Legislative: House Committee, Member, 771.

Bills:

Appropriation Bill, 2r., 1652; Com., 1803, 1816, 1900.

Bush Fires (Amendment) Bill, 2R., 4328.

Land Tax Management (Amendment) Bill, and cognate bill, 2r., 3692.

Local Government (Elections) Amendment Bill, 2R., 558.

Public Hospitals (Amendment) Bill, 2R., 3491.

Corrective Services: Prisoners' Leave of Absence, q., 1870.

Discrimination: Anti-Discrimination Board Administration, appn, 1803.

Economic Conditions:

Business Confidence, appn, 1652.

New South Wales, appn, 1653.

Recovery, appn, 1652.

Electricity: Charges, appn, 1653.

Employment: New South Wales, appn, 1653.

Health:

Kanematsu Memorial Institute, appn, 1902.

Research, appn, 1902.

Tribute to Minister, appn, 1656.

Historic Areas, Buildings and Records: Bella Vista Farm, appn, 1653.

Hospitals:

Beds, appn, 1655.

Country, appn, 1656.

Daily Bed Cost, appn, 1902.

Caterson, Mr F. D. C. (continued):

Hospitals (continued):

District, appn, 1902.

Equipment, appn, 1656.

Government Allocation, appn, 1901.

Government Policy, appn, 1655.

Gulgong, appn, 1902, 1903.

Reduced Services, appn, 1655.

Royal Prince Alfred, appn, 1900.

Teaching, appn, 1901, 1902.

Wellington, appn, 1655.

Westmead, appn, 1901.

Land and Land Settlement: Glenhaven, appn, 1654.

Motor Vehicles: Pensioner Registration Concessions, appn, 1817.

Nurses:

Employment, appn, 1900.

Specialized Training, appn, 1901.

Westmead Hospital, appn, 1655.

Oil Industry: Petrol, appn, 1652.

Omnibus Services:

Baulkham Hills, appn, 1816.

Western Areas, appn, 1816.

Point of Order, 3692.

Prices: Petrol, appn, 1652.

Privacy:

Committee, appn, 1654, 1655, 1803.

Committee Funding, appn, 1654.

Public Service and Statutory Offices: Anti-Discrimination Board, appn, 1654.

Ombudsman, appn, 1654.

Public Works: The Hills Electorate, appn, 1653.

Roads and Road Safety:

Cycleways, appn, 1817.

Old Northern Road, appn, 1653.

The Hills Electorate Traffic, griev., 2977.

The Hills Electorate Traffic Signals, griev., 1717.

Windsor Road, Castle Hill, appn, 1653.

School: Crestwood High, appn, 1653.

School Transport: Russell Report, appn, 1817.

Sewerage: The Hills Electorate, appn, 1653.

Taxation: Financial Institutions Duty, appn, 1653.

Transport, Finance and Policy:

Deficit, appn, 1653, 1816.

Surveys, appn. 1817.

The Hills Electorate, appn, 1816.

Use of Bicycles, appn, 1817.

Caterson, Mr F. D. C. (continued):

Water:

Board Charges, appn, 1654.
Board Day Labour, appn, 1654.

Storage and Reticulation, appn, 1653.

Cavalier, The Hon. R. M. (Gladesville):

Assembly, Legislative:

Appointment to Ministry, 4384.

Leader of the National Party, m., 357.

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 2859.

Lotteries and Art Unions (Amendment) Bill., 2R., 4873.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2r., 2704.

Special Commissions of Inquiry Bill, Com., 2535, 2538, 2548.

Bridge: Sydney Harbour Bridge Floodlighting, q., 4483.

Crime and Criminals: Child Abuse, q., 1312.

Elections and Electorates: Australian Electoral Office Enrolments, griev., 1713.

Electricity:

Commission Staffing, q., 4403.

Gunnedah Substation, q., 4400, 4809.

Geographical Names: Huntleys Point, q., 4522.

Historic Areas, Buildings and Records: First Government House Site, q., 1591, 3432.

Parliament: Privilege, m., 688, 697.

Points of Order, 362, 2861, 2938, 3068, 3677.

Taxation: Land, adj., 4461; q., 4536; m., 4958.

Chadwick, The Hon. Virginia, B.A., Dip.Ed.:

Address in Reply, m., 270.

Assembly, Legislative: Ministerial Staff: Mr Brian Dale, q., 1950.

Bills:

Appropriation Bill, 2r., 2617.

Artificial Conception Bill, and cognate bill, 2r., 4684.

Child Welfare Bill, 1982, address, 271.

Public Authorities Superannuation Board Bill, and cognate bills, 2R., 2749.

Walker Trusts (Amendment) Bill, 2R., 3825.

Chadwick, The Hon. Virginia, B.A., Dip.Ed. (continued):

Colleges of Advanced Education and Technical Colleges: Kurri Kurri, address, 270.

Corrective Services:

Bidura Metropolitan Remand Centre, address, 279; q., 4110.

Yawarra Boys Home, address, 270, 271.

Council, Legislative: Library Committee, Member, 941.

Courts and Legal Procedure:

Children's Courts, q., 2367.

Custody of Children, q., 1392.

Dental Services and Dentists: School Service, q., 4236.

Drugs: John Knight Rehabilitation Services, q., 510, 2370.

Education:

Curriculum Consultants, q., 4234.

English Language/Communicating at Work Course, q_0 , 4913.

Pupil Record Cards, q., 380, 3948.

Talented Children, q., 4233.

Employment:

Disabled Persons, q., 4916.

Office of Special Employment, q., 3940.

Government, State: Department of Youth and Community Services, address, 272.

Handicapped Persons:

Bureau, q., 2061.

Campbelltown Hostel, appn, 2623.

Carlingford Hostel, appn, 2623.

Disabled Drivers, q., 2569.

Health: Drug and Alcohol Rehabilitation Programmes, q., 259, 2572.

Local Government: Koonawarra Community Centre, q., 3360.

Meat Industry: Abattoir for Singleton, q., 254.

Public Service and Statutory Offices:

Department of Youth and Community Services, q., 1836, 1837, 2198.

Department of Youth and Community Services, Budget Allocation for, appn, 2618.

Department of Youth and Community Services Staffing, appn, 2624.

McKinsey Report upon Department of Youth and Community Services, address, 272; appn, 2624, 2626; q., 3944.

Schools:

Demountable Classrooms, q., 4235.

Dental Service, q., 4236.

Department of Education Capital Works. q., 4235.

Chadwick, The Hon. Virginia, B.A., Dip.Ed. (continued):

Schools (continued):

Maintenance, q., 4236.

School Physiotherapy Services, q., 4915.

School Speech Therapy Services, q., 4914.

Security, *q.*, 4239.

Social and Welfare Services:

Alternate Care Funding, appn, 2619.

Backlog of Welfare Cases, address, 274.

Bidura, address, 279.

Budget Effects, appn, 2627.

Care of State Wards, address, 279.

Child Abuse, q., 945, 3745.

Child Abuse and Protection, appn, 2625.

Child Protection Officers, appn, 2625, 2626.

Children's Services, appn, 2620.

Community Development Projects, appn, 2620, 2621.

District Officers' Qualifications, appn, 2625.

Emergency Housing Assistance Scheme, address, 272, 273.

Family Case Reviews, address, 278.

Foster Care, address, 278.

Foster Parent Allowances, appn, 2618.

Funding of Neighbourhood Centres, q.,

Home Care Service, appn, 2621.

Homeless Men at Woy Woy, q., 1954.

Institutionalized Care, appn, 2619.

Institutionalized Children, address, 275, 276, 277.

Montcalm Report, appn, 2624.

National Council of Social Services Report, address, 272.

Proclaimed Places, appn, 2619, 2620.

Remedial Education for Children in Care, address, 278.

Rent Relief Officers' Report, address, 273.
Report on "Directions for Residential Care", address, 274.

Report on "Lost In Care", address, 277.

Report of Department of Youth and Community Services, address, 280.

Residential and Alternate Care Programme, address, 274.

Residential Care Funding, appn, 2618.

Section 27A Allowances, appn, 2619.

Staffing of Residential Foster Units, address, 275.

State Wards, address, 277.

Sydney City Mission Buses, appn, 2620. Voluntary Care Agencies, address, 275.

Chadwick, The Hon. Virginia, B.A., Dip.Ed. (continued):

Statute Revision:

Community Welfare Bill of 1982, address, 271; appn, 2618.

Intoxicated Persons Act, appn, 2620.

Legal Status of Children, q., 507.

Town and Country Planning: Newcastle East Development, q., 826, 2571, 3749.

Wages and Salaries: Welfare Workers, appn, 2626.

Youth:

Campbelltown Shelter, appn, 2623.

Minda, appn, 2623, 2624.

Policies, appn, 2622.

Services, appn, 2621.

State Youth Grants Fund, appn, 2621.

Unco-ordinated Services, appn, 2622.

Wagga Wagga Multipurpose Centre, appn, 2623.

Yasmar Hostel, appn, 2622, 2623.

Christie, Mr R. W. J. (Seven Hills):

Crime and Criminals: Armed Holdups, $q_{\cdot,i}$ 542.

Education: Higher, q., 2637.

Motor Vehicles: Motor Vehicle Repair Industry Council, q., 1870.

Sport and Recreation: Footy TAB Distributions, q., 1454.

Cleary, The Hon. M. A. (Coogee):

Assembly, Legislative: Reappointment to Ministry, 4384.

Betting and Gambling:

Footy TAB, q., 681.

Pub TAB, q., 4707.

Totalizator Agency Board, q., 1869, 4242. Totalizator Dividends, q., 3835.

Bills:

Gaming and Betting (Further Amendment) Bill, int., 2R., 700, 1054.

Racing Appeals Tribunal Bill, and cognate bill, int., 2R., 1052, 1615, 2662.

Tourist Industry Development (Further Amendment) Bill, 2R., 2298, 2879.

Trotting Authority (Amendment) Bill, int., 2R., 698, 789.

Elections and Electorates: Budget Expenditure, q_{ij} , 1390.

Historic Areas, Buildings and Records: Old Sydney Town, q., 109, 205, 212, 3059.

Cleary, The Hon. M. A. (continued):

Obituaries: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 64.

Racing:

Greyhound, q., 4399.

Greyhound Racing Control Board, q., 2646.

Race Rigging, q., 4810.

Sport and Recreation:

Academy of Sport, q., 1759.

Assistance to Sporting Bodies, q., 770.

Footy TAB Distributions, q., 1455.

Gymnasium Instructors, q., 4537.

Tourist Activities:

Crookwell Campaign, q., 539.

Tourist Commission, q., 4403.

Water:

Alcohol Related Drownings, q., 1459.

Clough, Mr J. A. (Eastwood):

Address in Reply, m., 498.

Agent-General and Agencies Abroad: London and Tokyo, appn, 1805.

Apprentices: Budget Programme, appn. 1637.

Archives and Libraries: Libraries for Elderly, appn, 1639.

Arts and Culture: Funding, appn, 1804.

Assembly, Legislative:

Library Committee, Member, 771.

Members: Broken Hill, appn, 1804.

Oath of Allegiance, appn, 1804.

Public Accounts Committee, appn, 1806. Standing Orders and Procedure Committee, Member, 772.

Temporary Chairman of Committees, 530. The Judeo-Christian Ethic, m., 2037.

Bills:

Appropriation Bill, 2R., 1634; Com., 1804, 1818, 1928.

Artificial Conception Bill, and cognate bill, 2r., 4431.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1692; Com., 1694.

Noise Control (Amendment) Bill, 2R., 4452.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3331; 3R., 3341.

Public Authorities (Financial Accommodation) Further Amendment Bill, 2R., 547.

Clough, Mr J. A. (continued):

Bills (continued):

Public Finance and Audit Bill, and cognate bill, 2R., 3504; Com., 3514.

Corrective Services:

Early Parole System, address, 499. Parramatta Gaol Riot, a., 3060.

Crime and Criminals:

Armed Robberies, address, 499.

Organized Crime in New South Wales, address, 499.

Defence: Ex-Service Organizations, appn, 1929, 1930.

Economic Conditions: New South Wales, appn, 1635.

Education: Funding, appn, 1637.

Employment:

Budget Objectives, appn, 1635.

Small Businesses, appn, 1637.

Youth Schemes, appn, 1928.

Ethnic Affairs: Commission, appn, 1805.

Fires and Fire Fighting:

Equipment Supply, address, 504.

Funding of Services, address, 503.

Government Record, address, 502. Industrial Relations, address, 504.

Municipal Levies, address, 503.

Port Protection, address, 503.

Rationalization of Services, address, 502.

Regional Boundary Problems, address, 502.

Weston, Mr W., former President of Board of Fire Commissioners, address, 502.

Government, Commonwealth: Financial Assistance to New South Wales, appn, 1635.

Government, State:

Accumulated Borrowings, appn, 1637.

Cash Balances, appn, 1638.

Deficit, appn, 1929.

Director of Finance, appn, 1638.

Interest and Bank Charges, appn, 1929.

Oversea Offices, appn, 1805.

Payroll Tax Payments, appn, 1930.

Policies, appn, 1634.

Historic Areas, Buildings and Records: Old Sydney Town, appn, 1929.

Housing: Mortgage and Rental Relief Scheme, appn, 1929.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 62.

Clough, Mr J. A. (continued):

Ombudsman: Complaints about Police, address, 500.

Omnibus Services: Private Bus Services in Eastwood Electorate, appn, 1820.

Parliament:

Cooper, Mr T. R., Editor of Debates, Appointment, address, 498.

Mierendorff, Mr K. J., Editor of Debates, Retirement, address, 498.

Video Units, appn, 1930.

Petrol: Pricing, appn, 1637.

Points of Order, 501, 502, 1316, 1819, 1822, 1823, 1824, 1931, 3060, 3127, 4817.

Police:

Academy, address, 500.

Centre, address, 501.

Early Retirements, address, 501.

Police-Citizens Boys' Clubs, address, 500.

Population Ratio, address, 500.

Powers, address, 500.

Prosecutors, address, 500.

Recruiting, address, 501.

Recruitment, q., 889.

Resignations, address, 501.

Undermanned, address, 502.

Public Service and Statutory Offices:

Auditor General's Budget Allocation, appn, 1805.

Treasurer's Budget Allocation, appn, 1818.

Public Works: Programme Funding, appn, 1635.

Railways:

Eastwood Electorate, appn, 1819.

Funding, appn, 1931.

Schools:

North Epping Primary Library, appn, 1639.

West Epping Primary, q., 767.

Social and Welfare Services:

Budget Concessions for Pensioners, appn, 1639.

Youth and Community Services Funding, appn, 1638.

Statute Revision: Conveyancing Act: Disallowance of Parts of a General Order, m., 4616.

Taxation:

Direct, appn, 1636.

Income Tax Surcharge, appn, 1635.

Indirect, appn, 1635.

Land Tax, appn, 1635.

Payroll, appn, 1635.

Petrol Licence Fee, appn, 1637.

Clough, Mr J. A. (continued):

Taxation (continued):

Small Businesses, appn, 1637.

State Charges, appn, 1635.

State Collection, appn, 1636.

System, appn, 1636.

Transport, Finance and Policy:

Funding, appn, 1819, 1931.

Ticket Selling, appn, 1819.

Travel Concessions, appn, 1819.

Working Week: Electricity Commission Employees, appn, 1635.

Clough, Mr R. J. (Bathurst):

Ambulance Services: Lithgow, appn, 1248.

Assembly, Legislative:

Library Committee, Member, 771.

Members:

Orange, appn, 1246.

Wagga Wagga, appn, 1244.

Question Time, privilege, 217.

Bills:

Appropriation Bill, 2R., 1244.

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3155.

Compensation Court Bill, and cognate bills, 2r., 4754.

Colleges of Advanced Education and Technical Colleges: School of Mines for Lithgow, appn, 1246.

Economic Conditions:

Opposition Philosophy, appn, 1245.

Under Fraser Government, appn, 1245.

Education:

Funding, appn, 1246.

Government Record, appn, 1247.

Pupil-Teacher Ratios, appn, 1247.

Electricity:

Mount Piper Power Station, appn, 1248; q., 3742.

Power Stations, q., 1672.

Transmission Lines, appn, 1248.

Historic Areas, Buildings and Records: Historic Artefacts, q_{ij} , 3741.

Leader of the Opposition:

Attitude to Taxation, appn, 1246.

In Debate, appn, 1244.

Parliamentary Confrontation, appn, 1244. Parliamentary Tactics, appn, 1244.

Local Government:

Greater Lithgow City Council, q., 1519. Rylstone Shire Council, adj., 1574.

Clough, Mr R. J. (continued):

Noxious Weeds:

Loans for Eradication, q., 4594.

Serrated Tussock Infestation, q., 4517.

Parliament: Reporting of Proceedings in News Media, appn, 1244.

Points of Order, 3436, 3443.

Public Works: Bathurst Electorate, appn, 1249.

Railways:

Coal Freight Charges, q., 3836.

Former Government's Record, appn,

Government Record, appn, 1245.

Locomotive Servicing Centre for Lithgow, appn, 1248.

Opposition Philosophy, appn, 1246.

Reserves: Showground and Racecourse Trusts, q., 309.

Roads and Road Safety:

Bathurst Electorate Roadworks, appn, 1248.

Great Western Highway, q., 1105.

Sport and Recreation: Assistance to Sporting Bodies, q., 770.

Schools:

Bathurst, appn, 1246.

Eglinton Primary, appn, 1246.

Teachers:

As Primary School Librarians, appn, 1247.

For Physically and Intellectually Handicapped Children, appn, 1247.

Primary, appn, 1247.

Secondary, appn, 1247.

Town and Country Planning: Portland Development, q., 3354.

Transport, Finance and Policy:

Australian Transport Officers Federation, q., 2125.

Freight Concessions, q., 3455.

Water:

Resources, m., 1490.

Split Rock Dam, appn, 1249.

Windamere Dam, appn, 1248.

Collins, Mr P. E. J., B.A., LL.B. (Willoughby):

Address in Reply, m., 476.

Agents and Brokers: Mitchells Bass Booking Agency, q., 2347.

Collins, Mr P. E. J., B.A., LL.B. (continued):

Archives and Libraries:

Public Libraries' Funding, appn, 1800.

State Library, appn, 1799.

Arts and Culture:

Art Gallery of New South Wales, appn, 1800.

Darling Harbour Site Proposals, address,

Funding, address, 482; appn, 1802.

Government Policy, address, 481.

Museum of Applied Arts and Sciences, appn, 1800.

Opera House, appn, 1801.

Performing Arts Organizations, q., 2362. Sydney City Ballet Company, appn, 1802.

Sydney City Ballet School, q., 4502.

Sydney Dance Company, appn, 1802. Sydney Entertainment Centre, appn, 1801; q., 2644.

Assembly, Legislative: Printing Committee, Member, 772.

Bills.

Appropriation Bill, Com., 1799.

Centennial Park Trust Bill, 2R., 4034.

Mental Health Bil!, and cognate bills, 2R., 3888.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1063.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2r., 2688. Noise Control (Amendment) Bill, 2r., 4443.

Recreation Vehicles Bill, and cognate bills, 2R., 2173.

River Murray Waters Bill, 2r., 1206.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1472.

Trustee Companies (Amendment) Bill, 2R., 1346.

Bridge: Sydney Harbour Bridge Traffic, q_{\cdot} , 2980.

Business and Trade Practices:

Aplex Commodity Traders Limited, q_{\cdot} , 1659.

David Sherwin Management Consultants (N.S.W.), q., 1829.

Duty Free Stores, q., 2346.

Business Undertakings, State:

State Dockyard at Newcastle, address, 477.

State Dockyard Profitability, address, 479. State Dockyard Work Programme, address. 478.

Collins, Mr P. E. J., B.A., LL.B.

(continued):

Chemicals: Pharmaceutical Products, q., 813.

Conservation:

Soil Erosion, q., 811.

Waste Recycling, q., 820.

Consumer Affairs:

Food Labelling, q., 1937.

Marriage Matchmakers, q., 4465.

Overflow Services, q., 4376.

Discrimination:

Racist Slogans, q., 4705.

Superannuation, q., 1384.

Education: Computer, q., 2352.

Employment: David Sherwin International Agency, q., 4466.

Films:

New South Wales Film Corporation, appn, 1800.

X-rated Video Movies, m., 4586.

Funeral Services: Russell Kinsela Funeral Fund, q_0 , 2347.

Health: Physical Exercise Classes, q., 817.

Historic Areas, Buildings and Records: Colonial Treasury Building, address, 481.

First Government House, address, 480.

First Government House Site, q., 1099.

Gateway Site at Circular Quay, address, 480.

Macquarie Place Obelisk, q., 821.

Land and Land Settlement: Sydney Water Board Resumptions, q., 3347.

Liquor: Wines, q., 750.

Local Government: Scone Property Development, q., 4480.

Motor Vehicles:

Holden Commodore Thefts, q., 4464. Imported, Registration, q., 4479.

Opera House: Suggested Alterations, appn, 1801.

Parliament: Public Accounts Committee, address, 476.

Points of Order, 2503, 2518.

Pollution:

Sailor's Bay, a., 4462.

Waste Disposal, q., 2042.

Prices:

Book, q., 4373.

Cinema Admission, q., 1937.

Radio Broadcasting and Television: Australian Children's Television Foundation, q., 4466.

Collins, Mr P. E. J., B.A., LL.B. (continued):

Roads and Road Safety: Mall for Pitt Street, address, 482.

Schools: Independent, Fire Precautions, q., 4377.

Sewerage: Connection Costs, q., 4463.

Shipping:

Carrington Slipways Pty Limited, address,

Floating Dock for Melbourne, address, 477.

Government Contracts, address, 480.

Town and Country Planning:

Chatswood Town Centre Plan, q., 814, 818.

Height of Buildings Advisory Committee, q., 3635.

Northbridge Marina, q., 311.

Pyrmont Point Development, q., 3356.

Transport, Finance and Policy: Haymarket Traffic, appn, 1801.

Cox, The Hon. P. F. (Auburn):

Advertising: Railways and Government Buses, q_{\cdot} , 1259.

Aircraft and Air Services: Intrastate Airline Services, q., 2638.

Assembly, Legislative:

Absence from Parliament, 3055.

Joint Standing Committee Upon Road Safety, m., 217.

Assembly, Legislative: Reappointment to Ministry, 4384.

Bills:

Motor Traffic (Further Amendment) Bill, and cognate bill, 2r., 2013, 2667.

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 2277, 2871.

Bridge: Sydney Harbour Bridge Traffic, q., 2980.

Elections and Electorates: Budget Expenditure, q., 1389.

Ferry Services:

Balmain Ferry Depot, q., 679.

Ferry Construction, q., 1750.

Mosman and Athol, q., 4489.

Parramatta River, q., 1944.

Urban Transit Authority, q., 4513.

Handicapped Persons:

Parking, q., 1664.

Transportation Scheme, q., 1090.

Cox, The Hon. P. F. (continued):

Motor Vehicles:

Holden Commodore Thefts, q., 4465.

Imported, Registration, q., 4479.

Motor Cycle Safety, q., 4527.

Number Plates, q., 672, 4514.

Registration, q., 4496.

Rent-a-bus Drivers' Licences, q., 1519,

1586.

Stolen, q., 4594.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 63.

Omnibus Services:

Ryde Electorate, q., 1668, 1669.

Ryde Services, q., 939.

Sydney Cricket Ground, q., 2363, 4500.

Parking: Handicapped Persons, q., 1664.

Point of Order, 2666.

Pollution:

Noise: Eastern Suburbs Railway, q., 4474. Noise and Air: From Trains and Buses, q., 4486.

Railways:

Ardglen Tunnel, q., 2357.

Australian Capital Territory, q., 1517.

Central Coast Services, q., 1867.

Country Services, q., 1751.

East Hills to Glenfield, q., 4485.

European, q., 2257, 2258, 2259.

Freight Statistics, q., 3345.

Gosford to Newcastle Electrification, q_{\cdot} , 1859.

Hornsby Services, q., 4498.

Leverage Leasing, q., 1457.

North Shore Services, q., 4495.

Passenger Service Losses, q., 4592.

Passenger Statistics, q., 4492.

Small Freight Services, q., 761.

South Maitland, q., 4517.

Train Services, q., 1871, 2645.

Transport Investigation Branch, q., 3353.

Warwick Farm Train Derailment, q., 3185.

Wheat Freight Costs, q., 4505.

Roads and Road Safety:

Bexley Traffic, q., 3346.

Gipps Street, Wollongong, Railway Crossing, q., 4521.

Kyeemagh-Chullora Road, q., 1997.

Traffic Signals, q., 1099.

Warringah Expressway, q., 542.

Cox, The Hon. P. F. (continued):

School Transport:

Buses, q., 1104, 1309.

Bus Passes, q., 307.

Taxicabs: Plate Values, q., 4518.

Tenancies: State Rail Authority Property Leases, q., 3184.

Trade Unions: Black Ban on Rathborne Pty Limited, q., 4493.

Transport, Finance and Policy:

Australian Transport Officers Federation, q., 2125.

Bus and Rail Fares, q., 2266.

Public Transport, m., 4652.

Public Transport Patronage, q., 1764.

Subsidies, *q.*, 2646.

Transport Strike Traffic Plan, q., 3347.

Urban Transit Authority Bus and Ferry Services, q., 2887.

Crabtree, The Hon. W. F. (Kogarah):

Assembly, Legislative: Resignation, 46.

Crosio, Mrs J. A., M.B.E. (Fairfield):

Address in Reply, m., 148.

Assembly, Legislative: House Committee, Member, 771.

Bills:

Conveyancing (Amendment) Bill, and cognate bills, 2r., 4877.

Noise Control (Amendment) Bill, 2R., 4444.

Recreation Vehicles Bill, and cognate bill, 2R., 2179.

Colleges of Advanced Education and Technical Colleges:

Norman Selfe's Views in 1887, address, 153.

Wetherill Park, address, 153.

Courts and Legal Procedure: Equal Opportunity Tribunal, q_0 , 540.

Decentralization and Development:

Fairfield, address, 153.

Government Offices at Fairfield, address, 154.

Education:

Technical and Further, address, 152.

Views of late Senator J. F. Kennedy, address, 153.

Employment:

Commonwealth Programme, address, 149. Fairfield Programme, address, 150.

Crosio, Mrs J. A., M.B.E. (continued):

Employment (continued):

Fairfield Statistics, address, 149.

Work Generation Programme, address, 148.

Government, State: Deficit, address, 148.

Health: Rationalization of Services, address, 151.

Hospitals:

Article by Hon. A. H. Jago, address, 151. Fairfield, address, 150.

Local Government: Boundaries Commission, q., 307.

Motor Vehicles: Trail Bikes, q., 1866.

Point of Order, 4763.

Population: Fairfield Statistics, address, 149.

Railways: Fairfield Off-peak, address, 152.

Social and Welfare Services:

Children's Services in Western Sydney, address, 150.

Fairfield Statistics, address, 149.

Teachers: Community Languages in Fairfield, address, 153.

Transport, Finance and Policy:

Government Record, address, 151.

Western Sydney Bus Needs, address, 152.

Western Sydney Private Bus Services, address, 152.

Day, The Hon. D. (Clarence):

Assembly, Legislative: Reappointment to Ministry, 4384.

Bills:

Agricultural Scientific Collections Trust Bill, 2R., 2647, 3170.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, int., 2R., 1038, 1340.

Dairy Industry (Amendment) Bill, and cognate bills, 2R., 4265, 4348.

Grain Sorghum Marketing Board (Special Provisions) Bill, 2R., 1889.

Marketing of Primary Products Bill, 2r., 4262, 4341.

Courts and Legal Procedures: Ainsworth and Vibert Allegations, m., 3259.

Decentralization and Development:

Budget Allocation, q., 1189.

Macarthur Development Board, q., 3631.

Elections and Electorates: Budget Expenditure, q., 1390.

Fish Industry and Fishing:

Botany Bay Trawling, q., 599.

Diseased Fish, q., 1103.

Day, The Hon. D. (continued):

Government, State: Government Cleaning Service, q., 208.

Industry, Primary: Egg Run Sales and Transfers, q., 4510.

Meat Industry:

Byron Bay Abattoir, adj., 1935.

Homebush Abattoir Corporation, q., 1999. Regan Report, q., 680.

Pests: Flying Foxes, q., 2641.

Points of Order, 132, 2489, 3259, 3261.

Public Service and Statutory Offices: Homebush Abattoir Corporation, q., 1999.

Statute Revision: Farm Produce Act: Disallowance of Regulation, m., 1193.

Debus, Mr R. J., B.A., LL.B. (Blue Mountains):

Address in Reply:

Address in Reply, m., 797.

Wide-ranging Debate, address, 797.

Assembly, Legislative: Printing Committee, Member, 772.

Bills:

Gaming and Betting (Penalties) Amendment Bill, 2R., 1691.

Mental Health Bill, and cognate bills, 2R., 3886.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3336.

Conservation: Blue Mountains, address, 800. Decentralization and Development: Blue Mountains Planning, address, 801.

Elections and Electorates: Blue Mountains Electorate, address, 797.

Electricity:

Charges, address, 797.

Cost to Pensioners, address, 798.

Cost to Unemployed Persons, address, 798.

Country Councils' Revenues, address, 799.

Means-tested Rebates, address, 799.

Pensioner Rebates, address, 797, 798, 799. Power Stations, address, 797.

Energy

Blue Mountains Community Scheme, address, 800.

Pricing Policy, address, 797.

Housing: Heat Insulation for Disadavantaged Persons, address, 800.

Land and Land Settlement: Blue Mountains Subdivisions, address, 801.

Debus, Mr R. J., B.A., LL.B. (continued):

Local Government: Blue Mountains Rezoning, address, 801.

Social and Welfare Services: Overhaul, address, 798.

Degen, Mr R. C. (Balmain):

Address in Reply, m., 471.

Assembly, Legislative: House Committee, Member, 771.

Education: Primary and Infant, address, 474. Electricity: White Bay and Pyrmont Power Houses, address, 472.

Employment:

Unemployment, address, 471.

Vickers Cockatoo Island Dockyard, q., 4920.

Ferry Services:

Balmain Ferry Depot, q., 679.

For Parramatta River, address, 474.

Films: Mort Bay Studios, address, 473.

Government, Commonwealth: Budget, 1983–84, address, 472.

Harbours:

Darling Harbour, address, 475.

Morts Dock, address, 472.

Health: Richmond Report, address, 475.

Hospitals: Rozelle, address, 475.

Housing:

Commission Rental Collection, address, 474.

Mort Bay Development, q., 4247.

Morts Dock Site, address, 472, 473.

Rozelle Hospital Site, address, 475.

Industry, Secondary: Vickers Cockatoo Island Dockyard, q., 4920.

Obituary: Johnstone, L. A., a Former Member of the Legislative Assembly, m., 52.

Pollution: Noise: Aircraft, address, 476.

Schools:

Leichhardt Public, address, 476. Schoolroom Closures, address, 474.

Shipping:

Laying-up Berth, address, 475.

Motor Vessel South Steyne, address, 476. Shipbuilding and Repairs, address, 475.

Doohan, The Hon. J. J., O.B.E.:

Address in Reply, m., 284.

Agriculture: Scrub Infestation, appn, 2102.

Doohan, The Hon. J. J., O.B.E. (continued):

Arts and Culture:

Banjo Paterson, appn, 2105.

Henry Lawson, appn, 2106.

Rille.

Agricultural Scientific Collections Trust Bill, 2R., 3213.

Appropriation Bill, 2r., 2099.

Building and Construction Industry Long Service Payments (Amendment) Bill, Com., 3768.

Dairy Industry (Amendment) Bill, and cognate bills, 2R., 4217; Com., 4218.

Grain Sorghum Marketing Board (Special Provisions) Bill, 2r., 1968; Com., 1970, 1971.

Land Tax (Amendment) Bill, and cognate bill, 2R., 3759.

Marketing of Primary Products Bill, 2R., 4207; Com., 4213.

River Murray Waters Bill, 2r., 1291.

Water (Amendment) Bill, 2R., 3028; Com., 3035, 3036.

Budget, 1983-84: Speech, appn, 2099.

Business and Trade Practices: Small Business, address, 288.

Council, Legislative: Joint Select Committee upon Workers' Compensation Insurance, m., 2585.

Drought:

Fodder Subsidy, appn, 2100. Relief, appn, 2100.

Economic Conditions:

National Economic Summit Conference Communique, address, 285.

Total Labour Costs, address, 287.

Wages Pause, address, 285, 289.

Elections and Electorates: Gerrymanders, appn, 2104.

Electricity:

Domestic Tariffs, appn, 2101.

Rural Tariffs, appn, 2101.

Employment: Unemployment, address, 291; appn, 2099.

Government, Commonwealth:

Budget, appn, 2100.

Budgetary Effects on Farmers, appn, 2100, 2101.

Income Equalization Deposits Scheme, appn, 2100.

Petroleum Freight Subsidy, appn, 2101.

Government, State: Taxes and Charges. appn, 2101.

Doohan, The Hon. J. J., O.B.E. (continued):

Grains:

Grain Handling Authority, q., 826, 1161, 1725, 2892.

Terminal for Port Kembla, q., 4678.

Wheat Crop, appn, 2100.

Wheat Quality, q., 4900.

Health:

Capital Works Programme, appn, 2105. Rural Services, address, 291.

Hospitals:

Bourke, appn, 2105.

Charges, appn, 2101.

Ivanhoe, appn, 2105.

Lourdes House, Dubbo, appn, 2105.

Rural, address, 291; appn, 2101.

Rural Reductions, appn, 2105.

Wanaaring Nursing Home, appn, 2105.

Industrial Relations:

Disputes, address, 286.

Trade Unions, address, 285.

Industry, Primary:

Australian Achievements since Settlement, address, 284.

Chicken Meat Industry, q., 2059.

Domestic Stock Diseases, appn, 2103.

Government Assistance, address, 285.

Industry, Secondary:

Government Assistance, address, 285.

Labour Costs, address, 287.

Land and Land Settlement: Rural Property Amalgamations, address, 290.

Markets, Farm Produce: Selling Procedures, q., 4896.

Nurses: Wanaaring Nursing Centre, q., 381, 944; appn, 2105.

Pests:

Board of Tick Control, address, 292.

Feral Pigs, q., 258.

Tick Control, appn, 2102, 2103, 2104; q., 4773.

Posts and Telecommunications: Rural Mail Services, appn, 2104.

Public Service and Statutory Offices:

Australia Post, address, 291.

Board of Tick Control, address, 292.

Small Business Agency, address, 288.

Telecom, address, 291.

Wild Dog Destruction Board, appn, 2101.

Railways:

Australian, address, 290.

Rydge's Journal, address, 290.

Doohan, The Hon. J. J., O.B.E. (continued):

Schools:

Disadvantaged, appn, 2102.

Wanaaring, appn, 2102.

Shipping: Costs, address, 286.

Sport and Recreation: Sporting Achievements, address, 284.

Taxation:

Import Duties, address, 286.

Land Clearing and Draining Allowance, appn, 2101.

Land Tax, address, 289.

Petrol, appn, 2104.

Trade:

Australia Uncompetitive, address, 289.

Imports, address, 286.

Meat Exports to South Korea, address, 286.

Trades and Trade Unions: Waterside Workers Federation, address, 286.

Wages and Salaries:

Average Weekly Earnings, address, 289, 290.

National Wage Increase, appn, 2099.

Wage Pause, address, 285.

Wage Restraint, appn, 2099.

Water: Charges, appn, 2101.

Wool: Promotion, appn, 2101.

Dowd, Mr J. R. A., LL.B. (Lane Cove):

Assembly, Legislative:

Dissent: Ruling of Mr Speaker, m., 4708, 4716.

Judeo-Christian Ethic, m., 2040.

Members: Heathcote, Extension of Time, m., 2136.

Select Committee Upon Prostitution, Examination of Members of the Legislative Council, m., 545.

Bills

Baptist Churches of New South Wales Property Trust Bill, and cognate bill, 2R., 4428.

Human Tissue Bill, and cognate bills, 2r., 3282.

Justices (Procedure) Amendment Bill, and cognate bill, 2R., 4330.

Mental Health Bill, and cognate bills, 2r., 3877.

Noise Control (Amendment) Bill, 2R., 4456.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4287.

Dowd, Mr J. R. A., LL.B. (continued):

Bills (continued):

Special Commissions of Inquiry Bill. 2R., 2488; Com., 2533, 2534, 2535, 2536, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2547, 2548, 2555; ad. rep., 2556.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, griev., 2959; pers. expl., 3114; m., 3253.

Juanita Nielsen Coronial Inquiry, q., 2269.

Government, State:

Tapes and Documents Provided by the Age newspaper, q., 4531; privilege, 4532, 4565.

Parliament:

Hansard, privilege, 2260.

Members' Correspondence to Ministers, privilege, 2934.

Privilege, m., 695.

Points of Order, 331, 742, 883, 1022, 1027, 1029, 1316, 2260, 2487, 2503, 2555, 2816, 2817, 2924, 2925, 2937, 2938, 2940, 3246, 3260, 4008, 4029, 4531, 4533, 4565, 4566, 4817, 4818, 4825, 4923, 4924.

Police:

Assistant Commissioner Pyne, q., 1514, 2927.

New South Wales Police Force, m.s.o., 4010.

Posts and Telecommunications: Telephone Tapping, q., 3839.

Duncan, The Hon. F. N.:

Council, Legislative: House Committee, Member, 941.

Roads and Road Safety: Traffic Signals: Hume Highway, Sutton Forest, q., 23.

Duncan, Mr R. B. (Lismore):

Assembly, Legislative: Seasonal Felicitations, adj., 4365.

Bills: Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3726.

Consumer Affairs: Private Cemeteries Investigation, q_0 , 437.

Pests: Flying Foxes, q., 2641.

Prices: Petrol, q., 1674.

Town and Country Planning: Flood-prone Lands, q., 770.

Durick, Mr V. P., B.A. (Lakemba):

Assembly, Legislative: Seasonal Felicitations, adj., 4366.

Betting and Gambling: Neville John Shaloub, q., 3429.

Commonwealth-State Relations: Tax Sharing Arrangements, q., 537.

Government, State: Debt, q., 1096.

Obituary: Cahill, T. J., Member for Marrickville, Deputy Speaker and Chairman of Committees of the Legislative Assembly, m., 57.

Police: Allegations of Misconduct, q., 4394.

Dyer, The Hon. R. D.:

Address in Reply, m., 181.

Australian Constitution: Commonwealth of Australia Constitution Convention, *m.*, 1972.

Bills:

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3606.

Mental Health Bill, and cognate bills, 2r., 3983.

Stamp Duties (Amendment) Bill, 2R., 2375.

Trustee Companies (Amendment) Bill, 2R., 1402.

Colleges of Advanced Education and Technical Colleges: Amalgamation in Newcastle, address, 189.

Commonwealth-State Relations:

Excise Duties Imposed by States, address, 183.

Fiscal Powers of States, address, 183.

Foreign Treaties, address, 182.

High Court Decisions, address, 182.

Council, Legislative:

Indexing of Hansard, q., 22.

Members' Term of Office, address, 185.

Courts and Legal Procedure: The Judiciary, m., 4790.

Education:

Government Record, address, 187.

Recurrent Expenditure, address, 188.

Technical and Further, address, 188;

Tertiary Enrolments, address, 188.

Elections and Electorates: Election Funding, address, 185.

Employment: Unemployment, address, 183.

Finance and Investment:

Sydney Futures Exchange, q., 1263.

Trustees Executors and Agency Company Limited, q., 178.

Dyer, The Hon. R. D. (continued):

Harbours: Coal Loaders at Port Kembla and Kooragang, address, 186.

Health:

Commission, address, 191.

Hornsby and Ku-ring-gai Area Service, address, 192.

Richmond Report, address, 191, 192.

Services, address, 190.

Hospitals:

For Mentally Ill and Intellectually Handicapped Persons, address, 191.

Rationalization, address, 190.

Rural, address, 190.

Industry, Secondary: Letona Cannery, q., 943.

Law Reform Commission: Reports and Recommendations, address, 182.

Minerals and Mining:

Coal Exports, address, 186.

Mining Imposts, address, 184.

Royalties, address, 184.

South African Coal Freight Rates, q., 2986.

Steaming Coal Exports, address, 187.

Ombudsman: Complaints Against Police, address, 181.

Parliament: Refurbishment Architect, Mr Andrew Andersons, address, 181.

Schools: Senior High, address, 189.

Taxation:

Article by Senator P. A. Walsh, address, 183.

Resource Rental Tax, address, 183.

Teachers: New Appointments, address, 188.

Egan, Mr M. R., B.A. (Cronulla):

Ambulance Services: Funding, appn, 1899.

Assembly, Legislative:

Election: Chairman of Committees, m., 134.

Members:

Byron, appn, 1798.

Cessnock, appn, 1798.

Public Accounts Committee, m., 107; appn, 1524, 1525, 1825.

Public Accounts Committee, Members' Remuneration, appn, 1798.

Public Accounts Committee Report on Departmental Accounting, appn, 1525, 1526.

Beaches: North Cronulla Embankment, appn, 1522.

Egan, Mr M. R., B.A. (continued):

Bills:

Appropriation Bill, 2R., 1521; Com., 1798, 1823, 1899.

New South Wales Retirement Benefits (Amendment) Bill, and cognate bill, 2R., 4730.

Noise Control (Amendment) Bill, 2R., 4450.

Police Board Bill, 2R., 4083.

Public Finance and Audit Bill, and cognate bill, 2R., 3511.

Public Hospitals (Amendment) Bill, 2R., 3487.

Government, State:

Financial Auditing Reforms, appn, 1524. Government Cleaning Service, q., 208.

Harbours: Port Hacking Dredging, appn, 1521.

Hospitals:

Expenditure, appn, 1824.

Funding, appn, 1823.

Medical Practitioner Payments, appn, 1825, 1826.

Rationalization of Services, appn, 1824.

Housing:

Commission Dwellings in Cronulla, appn, 1522.

Commission Waiting List, appn, 1522.

Loans, appn, 1523.

Ownership, appn, 1523.

Records of Former Governments, appn, 1522.

Nurses: Employment, q., 2643.

Points of Order, 228, 1823, 1824, 1826, 3667, 4081, 4082, 4083.

Police: Sutherland-Illawarra Region, q., 2117.

Public Service and Stautory Offices:

Accounting and Reporting Standards, appn, 1525.

Annual Reporting, appn, 1525.

Public Works: Expenditure, appn, 1521.

Roads and Road Safety: Captain Cook Drive, Kurnell, appn, 1521.

Social and Welfare Services:

Home Care Service, appn, 1524.

McKirdy, Mrs F., appn, 1524.

Statute Revision: Audit Act, appn. 1798.

Taxation: Avoidance, q., 532.

Face, Mr J. R. (Charlestown):

Apprentices: Training, appn, 1558.

Assembly, Legislative:

Members:

Charlestown, pers. expl., 3642. Printing Committee, Member, 772.

Premier, vindication by Royal commission, address, 459.

Rills

Appropriation, 2R., 1553; Com., 1918. Crimes (Domestic Violence) Amendment Bill, 2R., 2669.

Business Undertakings, State: State Dock-yard, address, 462.

Corrective Services: Parole Board Report, q., 2923.

Education: Federation of Parents and Citizens' Associations of New South Wales, q., 1513.

Employment:

Hunter Region, address, 459.

Hunter Valley Economic Summit, address, 464.

Hunter Valley Training Programmes, address, 463.

Metals Industry, address, 464.

Unemployment, m., 629.

Unemployment in Charlestown Electorate, appn, 1553.

Ethnic Affairs: Community Intolerance, appn, 1557.

Hospitals:

Costs, appn, 1555.

Country, appn, 1920.

Geriatric, appn, 1920.

Hunter Region, appn, 1554.

Jean Colvin Hospital, appn, 1919.

Mater Misericordiae, Waratah, appn, 1554, 1918.

Newcastle, appn, 1919.

Newcastle Western Suburbs, appn, 1919.

Newmed II, appn, 1554, 1918.

Olsen, Dr, appn, 1918, 1920.

Olsen Report, appn, 1554.

Oncology Units, appn, 1918, 1919.

Paediatric, appn, 1919.

Professor Leeder, appn, 1554, 1918.

Rankin Park, appn, 1919.

Reclassification, appn, 1555.

Royal Newcastle, appn, 1554, 1555.

Small Country Towns, appn, 1554, 1555.

Sydney Dental, appn, 1555.

Face, Mr J. R. (continued):

Housing:

Commonwealth-State Housing Agreement, appn, 1555.

Welfare, appn, 1555, 1556.

Industry, Primary: Coal Production, address, 463.

Industry, Secondary:

Hunter Development Board, address, 462. Hunter Region as Australian Model, address, 462.

Hunter Valley Development, address, 459. Hunter Valley, Future of, address, 461.

Newcastle Co-operative Programme, address, 463.

Technology Transfer Council, address, 463.

Tomago Smelter, address, 459.

Insurance: Ambulance Transport, q., 2274.

Leader of the Opposition: Policies, appn, 1553.

Motor Service Stations:

Charlestown Service Station Development, griev., 1698.

Retailing, q., 768.

Motor Vehicles: Off-road Vehicles, griev., 2957.

Obituary: Johnstone, L.A., a Former Member of the Legislative Assembly, m., 49.

Pests: Pest Exterminators, adj., 1827.

Points of Order, 631, 742, 1931, 3443, 3643.

Police:

Alleged Political Interference, q., 3438. Firearms, q., 1100.

Pollution: Water: Burwood Beach Sewage Outfall, adj., 586.

Public Works: State Office Block, Newcastle, appn, 1557.

Railways:

Former Government's Record, appn, 1557. Newcastle-Gosford, appn, 1556. Opposition Policies, appn, 1554.

Reserves: Newcastle Velodrome, adj., 747.

Roads and Road Safety: Bicycles, griev., 2957.

Schools:

Assembly Halls, appn, 1557.

Maintenance Programme, appn, 1557.

Multipurpose Units, appn, 1557.

Sir Eric Willis, appn, 1557.

Whitebridge, appn, 1557.

Sewerage: Burwood Beach Outfall, adj., 586; appn, 1556; q., 4248.

Face, Mr J. R. (continued):

Sport and Recreation: Newcastle Velodrome, adj., 747.

Teachers: Strike, q., 210.

Textile and Clothing Industries:

Bradmill Organization, Closure, address, 460

Rutherford Textiles, Closure, address, 460.

Town and Country Planning:

Charlestown Service Station Development, griev., 1698.

Service Station Retailing, q., 768.

Trades and Trade Unions: Shortage of Tradesmen, appn, 1558.

Transport, Finance and Policy: Opposition Policies, appn, 1553.

Water:

Bridgman, Dr, appn, 1556.

Hunter District Board, address, 464; appn, 1556.

Patterson, Dr. appn, 1556.

Ferguson, The Hon. L. J. (Merrylands):

Apprentices: Plumbing, q., 2642.

Assembly, Legislative:

Members: Resignation as Deputy Premier, Minister for Public Works and Minister for Ports, 4383.

Minister for Corrective Services, q., 1755. Beaches: Improvement Programme, q., 685.

Border Railways (Amendment) Bill, 2R., 2677

Broken Hill Water and Sewerage (Rates) Amendment Bill, 2r., 1767, 2853; 3r., 2853.

Commercial Vessels (Amendment) Bill, and cognate bills, int., 2R., 773, 1229.

Observatory Park Weather Bureau Site (Repeal) Bill, 2r., 2675.

Corrective Services: Early Release of Prisoners, q_{ij} , 2638.

Courts and Legal Procedure: Ainsworth and Vibert Allegations, m., 3250.

Education: Study Assistance Programme, q., 1440.

Elections and Electorates: Budget Expenditure, q., 1389.

Employment:

Community Employment Programme, q., 3636.

Equal Opportunity q., 1441.

Job Creation Programme, q., 1188.

Unemployment, q., 436.

Wages Pause, q., 209, 1754.

Ferguson, The Hon. L. J. (continued):

Floods: Flood Mitigation Funding, q., 1749. Harbours:

Bulk Coal Carriers, q., 4227.

Coffs Harbour Marina, q., 1857.

Middle Harbour Moorings, q., 1445.

Port Kembla Coal Loader, q., 1310.

Point of Order, 2474.

Poker Machines: Victorian Inquiry, q., 3059.

Pollution, Water:

Botany Bay Oil Spill, q., 2812.

Ocean, q., 1443.

Posts and Telecommunications: Telephone Tapping, q., 1864, 2115.

Reserves: Waterfront Parkland, q., 1444.

Shipping: Bulk Coal Carriers, q., 4227.

Town and Country Planning:

Flood-prone Lands, q., 770. Northbridge Marina, q., 311.

Wages and Salaries:

Wage Pause Programme, q., 1460.

Wages Pause, q., 1511.

Water:

Brunswick River Siltation, q., 1440. Griffith and Yenda Supply, q., 4228.

Fischer, Mr T. A. (Murray):

Assembly, Legislative:

Additional Sitting Days, m., 3444.

Election: Chairman of Committees, m., 136.

Hours of Sitting, spec. adj., 545.

Members:

Drummoyne, appn, 1375.

Murray, pers. expl., 3273; privilege, 4029.

Standing Orders and Procedure Committee, Member, 772.

Minister for Water Resources, q., 4591.

Precedence of Business: Hours of Sitting, m., 2486.

Question Time, spec. adj., 2931.

Seasonal Felicitatons, adj., 4364.

Special Adjournment, m., 2930.

Bills:

Appropriation Bill, 2r., 1375.

Border Railways (Amendment) Bill, 2R., 2675.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1687.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1056.

INDEX TO SPEECHES

Volumes 175-178

Fischer, Mr T. A. (continued):

Bills (continued):

Observatory Park Weather Bureau Site (Repeal) Bill, 2r., 2674.

River Murray Waters Bill, 2r., 1083. Split Rock Dam Bill, 2r., 3650.

Supply Bill, 2r., 793.

Water (Amendment) Bill, 2R., 2677.

Business and Trade Practices:

Agroprom Pty Limited, q., 1719. Building Contracts, q., 4373.

Cities and Towns: Major Centres, appn, 1376.

Clubs: Poker Machines, q., 3063.

Courts and Legal Procedure: Legal Costs of

Maria Salakas, q., 4372.

Employment: Timber Industry, q., 1936.

Films: X-rated Video Movies, m.s.o., 4568.

Floods: Statewide, adj., 4423.

Forests:

Commission, appn, 1380.

Commission Staff, appn, 1380.

Rainforest Logging, q., 2006.

Government, State:

Discrimination Against Motorists, appn, 1378.

End of Session Legislative Programme, spec. adj., 545.

Petrol Levy Revenue Redistribution, appn, 1377.

Rural Discrimination, appn, 1376, 1377.

Local Government:

Arkell, F., Mayor of Wollongong, appn, 1375.

Waverley Council, appn, 1375.

Wollongong City Council, m., 1026, 1115.

Motor Service Stations: Trade, appn, 1378.

Obituary: Johnstone, L. A., a Former Member of the Legislative Assembly, m., 49.

Points of Order, 132, 431, 432, 537, 649, 1080, 1097, 1320, 1482, 1872, 1875, 2010, 2474, 3221, 3260, 3268, 4812, 4860.

Poker Machines: In Clubs, q., 3063.

Public Service and Statutory Offices:

Auditor-General's Report, appn, 1375. Metropolitan Water Sewerage and Drainage Board, appn, 1379.

Railways:

Deficit, appn, 1378.

Losses, appn, 1378.

Uneconomical Routes, appn, 1379.

Reserves

Grazing of Livestock, appn, 1380. National Parks Extensions, a., 4537.

Fischer, Mr T. A. (continued):

Roads and Road Safety: Random Breath Testing, appn, 1379; spec. adj., 4364.

Statute Revision: National Parks and Wildlife Act: Disallowance of Proclamation, m., 921.

Taxation:

Liquor Licence and Poker Machine Fees, appn, 1379.

Petrol Levy, appn, 1377.

Premier's 1974 Statement on Fuel Levy, appn, 1378.

Stamp Duty, q., 1104.

Transport, Finance and Policy:

Discrimination in Serviced Areas, appn, 1376.

Fairfield Services, appn, 1377.

Water:

Bredbo Dam, adj., 4103.

Commission Charges, appn, 1379.

Commission Staff, appn, 1379.

Irrigation Charges, q., 1252.

Lake Mejum, appn, 1379. Resources, m., 1487.

Wyangala Dam, appn, 1380. -

Fisher, Mr C. M. (Upper Hunter):

Assembly, Legislative: Member for Riverstone, q., 4516.

Bills:

Appropriation Bill, 2R, 1625.

Bishopsgate Insurance Australia Limited Bill, 2R., 1468.

Coal and Oil Shale Mine Workers (Superannuation) Amendment Bill, 2R., 2872.

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3151.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2R., 1330.

Glenbawn Dam (Enlargement) Bill, 2_R., 2312.

Local Government (Rates and Charges) Bill, 2R., 4307.

Mine Subsidence Compensation (Amendment) Bill, 2R., 3520.

Water (Amendment) Bill, 2r., 2681.

Budget, 1983-84: Budget Papers Information, appn, 1626.

Demonstrations: Nurses, 1888.

Electricity:

Bayswater-Mt Piper, Transmission Line, adj., 807.

Bayswater Power Station, appn, 1626.

Fisher Mr C. M. (continued):

Electricity (continued):

Charges, urgency, 2816; m.s.o., 2817; m., 2817, 2834.

Coal Costs, appn, 1627.

Co-generation, appn, 1626.

Commission:

Borrowings, appn, 1628.

Coal Supplies, q., 213.

Government Interference, appn, 1629.

Staffing, q., 4402.

Eraring Power Station, appn, 1629.

Gas Turbines, appn, 1626.

Mount Arthur North Mine, appn, 1629. Muswellbrook to Mount Piper Line, appn,

1627. Employment:

Job Creation Schemes, appn, 1626.

Private Enterprise, appn, 1627.

Unemployment, m., 635.

Energy: Budget Allocations, appn, 1626.

Fires and Fire Fighting: Bush Fire Brigades, q., 2889.

Floods: Statewide, adj., 4421.

Land and Land Settlement: Mount Arthur South Coal Pty Limited, q., 2819.

Local Government: Wollongong City Council, q_{c} , 1098.

Minerals and Mining:

Coal:

Freight Concessions, adj., 3070, 3081.

Industry Dispute, q., 3837.

Markets, appn, 1627.

Mining, Upper Hunter Electorate, appn, 1628.

Mount Arthur North Coal Mine, appn, 1629.

Mount Arthur South Coal Pty Limited, $q_{\cdot,i}$, 2189.

Points of Order, 563, 1037, 2482, 3643.

Public Service and Statutory Offices: Electricity Commission Borrowings, appn, 1628.

Railways:

Ardglen Tunnel, q., 2357.

Freight Charges, appn. 1626.

Sandy Hollow Line, appn, 1625.

Roads and Road Safety: Liddell Road Deviation, q., 4516.

Sewerage: Shortland County Council Mains Extension, q., 4488.

Statute Revision: National Parks and Wild-life Act: Disallowance of Proclamation, m., 893, 926.

Fisher, Mr C. M. (continued):

Transport, Finance and Policy: Coal Freight Concessions, adj., 3070, 3081.

Water:

Barnard River Water Supply, appn, 1626. Shortland County Council Mains Extensions, q., 4488.

Fisher, The Hon. Marie, B.A., Dip.Ed.:

Council, Legislative: Printing Committee, Member, m., 942.

Parliament: Parliament House Moreton Bay Fig Tree, $q_{\cdot \cdot}$ 2983.

Flaherty, Mr J. P. (Granville):

Automation, Mechanization and Computers: Computer Software, q., 1587.

Economic Conditions: Recovery, q., 4812.

Employment: Job Creation, q., 1187.

Finance and Investment: Home Loan Interest Rates, q., 2814.

Government, State: Indexation of Charges, q., 433.

Hospitals: Sutherland, q., 676.

Insurance: Third Party, q., 3428.

Local Government: Purchasing, q., 3833.

Meat Industry: Homebush Abattoir Corporation, q., 1999.

Motor Vehicles: Motor Cycle Safety, q., 4527.

Reserves:

Bowling Club Rentals, q., 883.

Hermitage Reserve, Vaucluse, q., 4701.

Foot, Mrs R. A., B.A. (Vaucluse):

Address in Reply, m., 566.

Ambulance Services: Delays, q., 2052.

Assembly, Legislative:

Former Minister for Corrective Services, q., 2121, 2639.

Premier, address, 566.

Seasonal Felicitations, m., 4360.

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 2857; Com., 2868.

Appropriation Bill, 2r., 1364; Com., 1820. Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2r., 3718; Com., 3731, 3733.

Human Tissue Bill, and cognate bills, 2r., 3171.

Foot, Mrs R. A., B.A. (continued):

Bills (continued):

Medical Practitioners (Further Amendment) Bill, 2R., 3498.

Mental Health Bill, and cognate bills, 2R., 3844.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2703. Public Hospitals (Amendment) Bill, 2R., 3475.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2R., 3923.

Business and Trade Practices: Motor Dealers' Compensation Fund, q., 4926.

Cities and Town: Sydney Developments, address, 569.

Consumer Affairs:

Budget Allocation, sppn, 1366.

Office Closures, appn, 1366.

Staff Cuts, appn, 1366.

Corrective Services: Early Release of Prisoners, q_{\cdot} , 1592.

Courts and Legal Procedure: Equal Opportunity Tribunal, q., 540.

Electricity: Rebates for Home Dialysis Machines, $q_{.}$, 3739.

Employment:

Employment Protection Act, address, 571. Job Creation, address, 570; appn, 1364, 1365.

Permanent Part-time, address, 572.

Private Sector, address, 571.

Special Employment Schemes, appn. 1365. Unemployment, address, 570; urgency, 602; m.s.o., 602; m., 603, 647.

Wages Pause, q., 209.

Funeral Services: Funeral Delays, q., 2923. Government, State:

Economic Record, address, 569.

Employment Record, address, 570.

Youth Employment Programmes, address, 570

Handicapped Persons: Mental Health Services, appn, 1821.

Health:

Child Services, q., 4106.

Country Services, Overview, appn, 1369.

Education Officers, q., 1388.

Funding, appn, 1820.

Half-way Houses, appn, 1370.

Home Dialysis Machines, q., 3739.

Home Nursing Service, q., 4470.

Mental, appn, 1370.

Mental Health Services, appn, 1821.

Foot, Mrs R. A., B.A. (continued):

Health (continued):

New South Wales Diabetic Association, q., 819.

Services, appn, 1367, 1822.

Hospital and Medical Benefit Funds: Medicare, appn, 1368, 1821.

Hospitals:

Bed Charges, appn, 1367.

Bed Redistribution, appn, 1367.

Beds, q., 3632.

Budget Information, appn, 1368.

Budgets, appn, 1367.

Capital Works, appn, 1369.

Expenditure Increases, appn, 1368.

Funding, appn, 1368, 1820, 1823.

Mental, q., 2363.

St Margaret's, q., 541.

Staffing, appn, 1368, 1822.

Strategic Overview of Country Hospitals, appn, 1821.

Sutherland, q., 1313; appn, 1367.

Sydney, *q.*, 4378.

Medical and Paramedical Practitioners: Acupuncturists, q., 2717.

Collier, Dr Clive, *q.*, 4475.

Parliament: Privilege, appn, 1364.

Points of Order, 373, 631, 1826, 4601, 4603, 4702.

Police: Surveillance, q., 4399.

Posts and Telecommunications: Telephone Tapping, q., 1863, 2115.

Public Service and Statutory Offices: Department of Education: Permanent Part-time Work, q., 4478.

Reserves: Hermitage Reserve, Vaucluse, urgency, 4600; pers. expl., 4607.

Royal Commissions: Street Royal Commission, address, 566.

Town and Country Planning: Western Sydney Area Assistance Scheme, address, 570.

Youth:

Training, appn, 1365.

Unemployment, address, 570.

Freeman, The Hon. D. D., A.M., B.D.S., D.D.S. (Toronto), L.D.S. (Ontario), F.I.C.D., F.R.A.C.D.S., F.A.C.D.:

Bills:

Commercial Vessels (Amendment) Bill, and cognate bills, 2R., 1287.

Human Tissue Bill, and cognate bills, 2R., 3374; Com., 3390.

Freeman, The Hon. D. D., A.M., B.D.S., D.D.S. (Toronto), L.D.S. (Ontario), F.I.C.D., F.R.A.C.D.S., F.A.C.D. (continued):

Bills (continued):

Medical Practitioners (Further Amendment) Bill, 2R., 3423.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3405.

Special Commissions of Inquiry Bill, 2r., 2415; Com., 2439.

Tourist Industry Development (Further Amendment) Bill, 2R., 3195.

Clubs:

Parramatta Police—Citizens Boys' Club, adj., 38, 200; q., 1840, 1841, 1847.

Council, Legislative:

Library Committee, Member, m., 941. Select Committee on Crime Control, q., 1848.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, pers. expl., 3365.

Azzopardi, Mr Edgar, q., 1848.

James Anderson, Trial of, q., 4676, 4770.

Films: New South Wales Film Corporation, q., 3362, 3363.

Harbours: Sydney Harbour Safety, q., 3362.

Hospital and Medical Benefit Funds: Medicare, q., 2060, 3950.

Hospitals: Westmead, q., 1154.

Parliament: Ministerial Responsibility, q., 2566, 2720.

Points of Order, 1842, 1844, 1847, 3366.

Police: Arantz, Mr Philip, q., 72.

Railways: Eastern Suburbs, q., 509.

Town and Country Planning: Height of Buildings Advisory Committee, q., 2893, 3950.

French, The Hon. H. B .:

Address in Reply, m., 387.

Bill: Workers' Compensation (Dust Diseases) Amendment Bill, 2R., 3201.

Council, Legislative: Library Committee, Member, m., 941.

Economic Conditions: National Economic Conference, address, 388, 389, 393.

Employment:

Job Creation Initiatives, address, 388. Steel Industry, address, 388.

Unemployment, address, 388.

French, The Hon. H. B. (continued):

Government, Commonwealth: Steel Industry Assistance, address, 389, 390, 391.

Industrial Relations: Australian Law, m_{c} , 2397.

Industry, Secondary:

Import Restrictions, address, 392.

Steel, address, 390.

Steel Industry Assistance, address, 389, 390, 391.

Steel Industry Bounty, address, 392.

Gabb, Mr K. G., LL.B. (Earlwood):

Address in Reply, m., 173.

Assembly, Legislative:

Judeo-Christian Ethic, m., 2041.

Questions Without Notice, q., 3056.

Select Committee Upon Workers' Compensation Insurance, Member, m., 2557.

Bills:

Appropriation Bill, 2r., 1619.

Artificial Conception Bill, and cognate bill, 2R., 4430.

Special Commissions of Inquiry Bill, 2R., 2522.

Bread: Price Controls, appn, 1621.

Budget, 1983-84: Job Creation Measures, appn, 1619.

Conservation: Waste Disposal, q., 1946.

Corrective Services: Female Prisoners, q., 3349.

Economic Conditions:

Government Activities, address, 173.

National Economic Growth, appn, 1619.

Education: Budget Measures, appn, 1623.

Electricity: Solar Energy, address, 174.

Employment:

Budget Measures, appn, 1623.

Opposition Policies, appn, 1620.

Energy:

Solar, address, 173.

Solar Access, address, 174.

Solar Collectors, address, 174.

Solar, Domestic Use, address, 174.

Ferry Services: Budget Measures, appn, 1625.

Government, State:

Programmes, address, 173.

Record, appn, 1624.

Technology, address, 173.

Gabb, Mr K. G., LL.B. (continued):

Health:

Home Care Service, appn, 1624. Radio-active Sand, q., 1760.

Housing: Welfare, appn, 1623.

Obituaries: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 65.

Oil Industry and Petrol: Petrol Pricing, appn, 1622.

Parliament: Parliament House Renovation, address, 176.

Points of Order, 2503, 2504, 2515, 2517, 2518.

Political Parties: Liberal Party's Policies, appn, 1621.

Public Service and Statutory Offices: Department of Youth and Community Services, Budget Allocation, *appn*, 1624.

Railways:

Budget Allocation, appn, 1625.

Maldon to Dombarton line, appn, 1620.

Opposition Policies, appn, 1620.

Rail Construction, appn, 1619.

Statute Revision: Solar Easements, address, 176.

Taxation: Sales Tax, appn, 1623.

Teachers: Federation, appn, 1623.

Town and Country Planning: Solar Energy, Use, address, 175.

Garland, The Hon. J. D.:

Address in Reply, m., 280.

Bill: Appropriation Bill, 2R., 2760.

Budget, 1982-83: Deficit, address, 281.

Budget, 1983-84:

Allocations, appn, 2764.

Capital Works Expenditure, appn, 2764. Capital Works Provisions, address, 282.

Commonwealth-State Relations: Loan Council Meeting, appn, 2762.

Council, Legislative: Printing Committee, Member, m., 942.

Courts and Legal Procedure: Privy Council Appeals, address, 280.

Drought: Relief, appn, 2765.

Employment: Unemployment, appn, 2760.

Government, Commonwealth:

Economic Policies, appn, 2760.

Prices and Incomes Accord, appn, 2762.

Garland, The Hon. J. D. (continued):

Government, State:

Federal Funds, appn, 2762.

Financial Management, address, 281.

Programme Budgeting, address, 282.

Record, address, 280.

Social Democracy Policies, appn, 2762.

Wilenski Report, address, 281.

Governor and Governor-General: Rowland, Sir James Anthony, address, 280.

Industry, Secondary:

Industrial Development, appn, 2761.

Manufacturing Industry, appn, 2765.

Parliament:

Parliament House Renovations, address, 280.

Proceedings, address, 280.

Prices: Incomes and Prices Accord, appn, 2762.

Public Service and Statutory Offices:

Borrowing and Investment, address, 283.

Computerized Accounting, address, 282.

Financial Accountability and Controls, address, 282.

Statute Revision:

Financial Accountability, address, 281.

Public Finance and Audit Bill, address, 281.

Tariffs:

Import Duties, appn, 2761.

Manufacturing Industry, appn. 2761.

Taxation:

Increases, appn, 2760.

Pay as You Earn, appn, 2760.

Trade:

Exports, appn, 2761.

Import Quotas, appn, 2761.

Manufactured Goods Exports, appn, 2762.

Rural Exports, appn, 2762.

Silicon Chip Development, appn, 2765.

Trades and Trade Unions: Amalgamation of Unions, appn, 2763.

Wages and Salaries:

Incomes and Prices Accord, appn, 2762. Real Income Reductions, appn, 2760.

Gordon, The Hon. A. R. L. (Murrumbidgee):

Animals: Experiments, q., 1454, 1663.

Assembly, Legislative: Appointment to Ministry, 4384.

Gordon, The Hon. A. R. L. (continued):

Automation, Mechanization and Computers: Government Orders for Computers, q., 1661.

Bills:

Conveyancing (Amendment) Bill, and cognate bills, 2R., 4626.

Dairy Industry (Amendment) Bill, and cognate bills, 2R., 4347.

Local Government (Elections) Amendment Bill, 2R., 443, 558.

Local Government (Powers of Investment) Amendment Bill, 2R., 1611, 2338.

Local Government (Purchases) Amendment Bill, 2R., 4033.

Local Government (Rates and Charges) Amendment Bill, 2r., 4032, 4315.

Local Government (Regulation of Flats) Amendment Bill, 2r., 3318, 4327.

Local Government (Revenue Sharing) Amendment Bill, 2R., 701, 1055.

Perpetuities Bill, 2r., 1049, 4563.

Real Property (Conversion of Title) Amendment Bill, 2R., 4628.

Sunday Entertainment (Repeal) Bill, and cognate bill, 2r., 3313, 4323.

Valuation of Land (Land Value) Amendment Bill, 2R., 1610, 2327; Com., 2330, 2331, 2333, 2334.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, 2R., 1470.

Caravans and Camping: Kiola Caravan Park, q., 2189.

Cemeteries: Charges, q., 4508.

Elections and Electorates:

Budget Expenditure, $q_{\cdot \cdot}$, 1390.

Local Government Elections, griev., 1702.

Geographical Names: Huntleys Point, q., 4522.

Land and Land Settlement:

Crown Land Clearing, q., 933.

Land Titles System, q., 3062.

Permissive Occupancies, q., 936.

Local Government:

Amalgamations, $q_{\cdot \cdot}$, 3638, 4506.

Boundaries Commission, q., 307, 3066.

Charges, q., 890.

Election Irregularities, q., 4488.

Election Rolls, q., 214.

Elections, griev., 1702; q., 4500.

Finances, q., 1667.

Greater Lithgow City Council, q., 1519. Rate Pegging, q., 2001.

Gordon, The Hon. A. R. L. (continued):

Local Government (continued):

Rylstone Shire Council, adj., 1576. Scone Property Development, q., 4480.

Wollongong City Council, q., 1098; m., 1132.

Obituary: Cahill, T. J., member for Marrickville, a former Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 62.

Parking: Trailers, q., 940.

Points of Order, 568, 1022, 1027, 1124.

Public Service and Statutory Offices: Department of Local Government and Lands, q_{\cdot} , 2124.

Reserves:

Bowling Club Rentals, q., 884.

Byron Electorate, q., 1667.

Newcastle Velodrome, adj., 749.

Parramatta Park, q., 769, 1511.

Showground and Racecourse Trusts, q., 309.

Schools: Davidson Electorate, adj., 671.

Sport and Recreation:

Bush Walking, q., 2642.

Newcastle Velodrome, adj., 749.

Regulations for Sailboards, q., 4401.

Statute Revision: Waste Disposal Legislation, q., 4520.

Theatres and Public Halls: Licences, q., 4521.

Trade: Preference for Australian Products, q., 1666.

Valuation of Land and Valuer-General:

Property Rates, q., 684.

Valuer-General's Burwood Office, q., 2275.

Greiner, Mr N. F. (Nu-ring-gai):

Address in Reply, m., 445.

Assembly, Legislative:

Censure of the Premier, *urgency*, 2452; *m.*, 2452, 2482.

Former Minister for Corrective Services, q., 2117, 2123.

Leader of the Opposition, pers. expl., 3272.

Minister for Corrective Services, address, 449; q., 1511, 1586, 1671.

Minister for Corrective Services and Mnnister for Roads, Resignation, *adj.* (S.O. 49), 2130, 2146.

Minister for Local Government and Minister for Lands, urgency, 1182.

Premier's Credibility, address, 459.

Seasonal Felicitations, m., 4358.

Greiner, Mr N. F. (continued):

Betting and Gambling:

Totalizator Agency Board, *q.*, 4242. Victorian Government Poker Machine Inquiry, *q.*, 676.

Bills:

Appropriation Bill, 2R., 1231.

Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3705.

Pay-roll Tax (Amendment) Bill, Com., 3666, 3668.

Police Board Bill, 2R., 4067.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3323.

Bridges:

Hexham, appn, 1240.

Tom Ugly's Point, appn, 1240.

Business and Trade Practices: Retail Sales, address, 447.

Corrective Services:

Early Release of Prisoners, q., 429; address, 449; min. stmt, 1509; q., 1997, 2636

Periodic Detention, q., 1756.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, urgency, 3222; m., 3233.

Corruption of Magistracy, address, 459.

Equal Opportunity Tribunal, min. stmt, 544.

The Judiciary, urgency, 4820; m., 4827.

Crime and Criminals:

Cooley, Stephen, address, 449.

Sydney Metropolitan Area, address, 449.

Economic Conditions:

Business Growth, appn, 1236.

Government Policy, address, 447.

Inflation, address, 447; appn, 1231.

Private Sector Expenditure, address, 447. Recession, appn, 1231.

Education:

Declining Standards, address, 451.

Government Policy, address, 451.

Teaching Services, appn, 1239.

Technical and Further Education, address, 451.

Electricity: Charges, appn, 1232, 1237; q., 3630.

Employment:

Community Employment Programme, appn, 1232.

Day Labour Force, appn, 1242.

Government Programmes, address, 447.

Greiner, Mr N. F. (continued):

Employment (continued):

Government Record, address, 446; appn, 1232, 1234.

Job Creation Plan, q., 107.

Premier's Statements, address, 446.

Private Sector, appn, 1243.

Public Sector, appn, 1242.

Special Schemes to Promote Employment Account, appn, 1234.

Steel Industry Sackings, appn, 1236.

Unemployment, address, 446; q., 1013; appn, 1231; q., 3832.

Victorian Government's Record, appn, 1235.

Government, Commonwealth: Prices and Incomes Accord, appn, 1236.

Government, State:

Askin Government, appn, 1240.

Assets, appn, 1241.

Budget Strategy, appn, 1241.

Cleaning Services, appn, 1242.

Debt, appn, 1241.

Economic Management, appn, 1233.

Economic Policy, appn, 1232.

Employment Creation Schemes, appn, 1236.

Housing Policy, address, 447.

Lack of Initiatives, address, 445.

Private Enterprise Policy, appn, 1236.

Private Sector Contracting, appn, 1242.

Regulations, address, 447.

Service Charges, appn, 1237.

Tapes and Documents Provided by the *Age* Newspaper, *min. stmt*, 4394; *q.*, 4394, 4526, 4596, 4698, 4919.

Taxes, q., 883.

Government: Victorian Budget, appn, 1236. Harbours: Port Kembla Coal Loader, q., 1310.

Health: Government Policy, address, 452.

Historic Areas, Buildings and Records: Old Sydney Town, q_0 , 205.

Hospitals:

Fairfield, appn, 1239.

Funding, appn, 1243.

Minister for Health, Policy, appn, 1242.

Mount Druitt, q., 596.

Rationalization of Services, address, 452.

Rural Areas, address, 452.

Sutherland, Elective Surgery, appn, 1243. Westmead, q., 596.

Housing:

Commission Waiting List, appn, 1238. Opposition Policy, appn, 1238.

Greiner, Mr N. F. (continued):

Industrial Relations:

Government Record, address, 446, 452; appn, 1235.

Train Drivers' Strike, address, 453.

Industry, Secondary: Labour Costs, appn, 1236.

Land and Land Settlement: Land Commission Prices, q., 2919.

Law and Order:

Government Policy, address, 448. Personal Safety, address, 448.

Local Government:

Amalgamations, address, 453.

Government Policy, address, 453.

Local Boundaries Commission, address, 453.

Rate Pegging, address, 453.

Wollongong City Council, m.s.o., 1020, 1114.

Minerals and Mining:

Coal Transportation, address, 453.

Mining Industry, address, 453.

Sand Mining Industry, address, 454.

Taxes and Charges, address, 454.

Obituaries:

Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 54.

Johnstone, L. A., a former Member of the Legislative Assembly, m., 47.

Points of Order, 108, 131, 133, 567, 568, 883, 4830.

Poker Machines: Police Investigations, q., 3055.

Police:

Additional Staff, appn, 1232, 1239.

Allegations of Bribery, q., 2264.

New South Wales Police Force, urgency, 4008.

Prices: Land, q., 2919.

Privacy: Bugging, address, 446.

Public Service and Statutory Offices:

Department of Youth and Community Services, min. stmt, 204.

Metropolitan Water Sewerage and Drainage Board, appn, 1241, 1242.

Public Works:

Budget Allocation, appn, 1232, 1235.

Capital Works Funding, appn, 1240.

Opposition Policy, appn, 1238.

Racing: Race Rigging, q., 4810.

Greiner, Mr N. F. (continued):

Railways:

Fare Increases, appn, 1237.

South Maitland, q., 4517.

Ulan-Gulgong, appn, 1240.

Reserves: Valhalla Lodge, Perisher Valley, q., 760.

Roads and Road Safety:

Bicentennial Roads Programme, appn, 1240.

Commonwealth Grants, appn, 1232.

Department of Main Roads Day Labour, q., 1095.

Department of Main Roads Staffing, q., 1450.

Road Programmes, appn, 1240.

Royal Commissions:

Stewart Royal Commission into Drug Trafficking, min. stmt, 105.

Street Royal Commission, adj., 129.

Street Royal Commission:

Premier's Comments, address, 454, 456, 457.

Recommendations and Findings, address, 456.

Terms of Reference, address, 454.

Schools:

Government Funding, address, 451.

Government Policy, address, 451.

Library Services, appn, 1239.

Pre-school Funding, appn, 1239.

Primary, Enrolments, appn, 1232.

Private, appn, 1238.

Sewerage:

Contract Works, q., 532, 3428.

Water and Sewerage Rates, appn, 1237.

Social and Welfare Services:

Children's Services, address, 452.

Day Care, address, 452; appn, 1239.

Funding, appn, 1238.

Home Care Service, appn, 1238.

Hunter Valley, address, 454.

Statute Revision: Conveyancing Act: Disallowance of Parts of a General Order, urgency, 4608.

Taxation:

Avoidance, address, 448.

Land Tax, address, 448.

Land Tax Exemption Level, appn, 1237.

Payroll Tax, address, 447, 448; appn, 1235, 1236.

Payroll Tax Exemption Level, appn, 1237. Payroll Tax Revenue Loss, appn, 1236.

Petrol Tax, appn, 1237.

Greiner, Mr N. F. (continued):

Taxation (continued):

Stamp Duty, q., 2810.

State, address, 447, 448; appn, 1232.

Tobacco Tax, appn, 1237.

Teachers: Face-to-face Teaching, q., 303; appn, 1232, 1239.

Trades and Trade Unions:

Building Unions, appn, 1234.

Secret Ballot, address, 452.

Union Movement, address, 452.

Transport, Finance and Policy:

Public Transport Manning Levels, appn, 1242.

Transport Charges, appn, 1232.

Wages and Salaries: State Comparisons, appn, 1236.

Water:

Charges, appn, 1232, 1237.

Contract Works, q., 532, 3428.

Dams:

Glennies Creek, appn, 1240.

Split Rock, appn, 1239.

Windamere, appn, 1240.

Workers' Compensation: Premiums, address, 447.

Grusovin, The Hon. Deirdre:

Address in Reply, m., 967.

Conservation: Soil Erosion, address, 967.

Council, Legislative:

House Committee, Member, m., 941.

Library Committee, Member, m., 941.

Education:

Australian History, q., 1837.

Board of Secondary Education, address, 970.

Family Life Responsibilities, address, 970. Higher School Certificate, address, 972.

Job Skills, address, 971.

Personal Development, address, 970.

Vocational, address, 971.

Employment:

Part-time, address, 970.

Unemployment, address, 970.

Grains: Wheat Crop, address, 967.

Markets, Farm Produce:

Flemington Markets Levy, address, 968. Produce Promotion, address, 968.

Ombudsman: Complaints against Police, address, 969.

Grusovin, The Hon. Deirdre (continued):

Parliament: Parliamentary Privilege, m., 951. Police:

Administration, address, 968.

Promotions, address, 969.

Recruiting, address, 968.

Schools:

Community Uses, address, 969.

Vocational Curriculum, address, 971.

Teachers: Parental Roles in Schools, address, 970

Universities: Entry Requirements, address, 972.

Water: Storages, address 967.

Haigh, The Hon. W. H. (Maroubra):

Assembly, Legislative: Resignation, 46.

Hallam, The Hon. J. R.:

Agriculture:

Jojoba Plant, q., 4900.

Parasitic Weed Control, q., 4772.

Soil Conservation, q., 380.

Western Lands Clearing and Cropping, q., 4894.

Animals: Welfare, q., 3528.

Bills.

Agricultural Scientific Collections Trust Bill, 2r., 3210, 3216; Com., 3217.

Broken Hill Water and Sewerage (Rates) Amendment Bill, 2_R., 3036, 3038.

Bush Fires (Amendment) Bill, 2R., 4193.

Centennial Park Trust Bill, 2r., 3966, 3970.

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3595, 3617; Com., 3619, 3620, 3621, 3622, 3623, 3624, 3625, 3626.

Co-operation (Amendment) Bill, 2R., 3971, 3973.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2r., 2062, 2069.

Dairy Industry (Amendment) Bill, and cognate bills, 2R., 4214, 4217; Com., 4218

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3772, 3804; *Com.*, 3806, 3807.

Gaming and Betting (Further Amendment) Bill, 2R., 1268, 1272.

Glenbawn Dam (Enlargement) Bill, 2R., 3000, 3006.

Grain Sorghum Marketing Board (Special Provisions) Bill, 2R., 1967, 1969; Com., 1970, 1971; 3R., 1971.

Hallam, The Hon. J. R. (continued):

Bills (continued):

Health Insurance Levies (Amendment) Bill, and cognate bill, 2R., 3951, 3959.

Local Government (Powers of Investment) Amendment Bill, 2r., 3043.

Local Government (Purchases) Amendment Bill, 2r., 4185, 4186; 3r., 4187.

Local Government (Rates and Charges) Amendment Bill, 2R., 4176, 4183.

Local Government (Regulation of Flats) Amendment Bill, 2r., 4202, 4203.

Local Government (Revenue Sharing) Amendment Bill, 2r., 1273, 1280.

Marketing of Primary Products Bill, 2R., 4204, 4212; Com., 4213.

Medical Practitioners (Further Amendment) Bill, 2r., 3421, 3425.

Mine Subsidence Compensation (Amendment) Bill, 2r., 3551, 3552.

Mining (Amendment) Bill, 2R., 3565, 3582; Com., 3586, 3587, 3589, 3590, 3591, 3592, 3593, 3594.

Motor Traffic (Further Amendment) Bill, and cognate bill, 2R., 2724, 2727.

Pay-roll Tax (Amendment) Bill, 2r., 3558, 3563.

Public Authorities Superannuation Board Bill, and cognate bills, 2r., 2729, 2751; Com., 2753, 2754.

Public Hospitals (Amendment) Bill, 2r., 3413, 3419; Com., 3420, 3421.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2r., 3962, 3964; Com., 3966.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2r., 3808, 3818; Com., 3819, 3820.

River Murray Waters Bill, 2r., 1289, 1305. Special Commissions of Inquiry Bill, 2r., 2399.

Split Rock Dam Bill, 2r., 3553, 3557.

Sunday Entertainment (Repeal) Bill, and cognate bill, 2R., 4188, 4192.

Tourist Industry Development (Further Amendment) Bill, 2R., 3192, 3197.

Transport Authorities (Amendment) Bill, 2R., 4128, 4130.

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 3045, 3049; Com., 3049, 3050.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, 2R., 3039, 3041; Com., 3043.

Water (Amendment) Bill, 2R., 3027, 3034; Com., 3035.

Hallam, The Hon. J. R. (continued):

Business and Trade Practices: Agroprom Pty Limited, q., 1719.

Chemicals: Pesticides, q., 1720.

Clubs: Parramatta Police-Citizens Boys' Club, adj., 41.

Conservation: Soil Erosion, q., 812.

Council, Legislative: Appointment to Ministry, 4672.

Dairy Industry:

Industries Assistance Commission, q., 1266. Victorian Milk, q., 1439.

Drought: Relief, q., 2721, 4772.

Elections and Electorates: Budget Expenditure, q., 1390.

Electricity: Bayswater-Mount Piper Power Line, q., 2722.

Fish Industry and Fishing:

Diseased Fish, q., 180, 943.

Female Crabs, q., 3935.

Fisheries Inspectors, q., 2887.

Tuross Fishing, q., 2888.

Grains:

Bulk Wheat Loader Proposal, q., 1839, 1951.

Grain Handling Authority, q., 827, 1161, 1725, 1838, 1839, 2369, 2892.

State Rail Authority Wheat Haulage, q., 3746.

Terminal for Port Kembla, q., 4678.

Terminals, q., 254.

Wheat Quality, q., 4900.

Historic Areas, Buildings and Records: First Government House Site, adj., 1011.

Industry, Primary:

Chicken Meat Industry, q., 2059.

Seizure of Chickens, q., 2359.

Seizure of Eggs, q., 4504.

Industry, Secondary:

Letona Cannery, q., 943.

Wool Top, q., 3941.

Local Government: Far North Coast Weeds County Council, q., 1721.

Markets, Farm Produce: Selling Procedures, q., 4896.

Meat Industry:

Abattoir for Singleton, q_{\cdot} , 254.

Homebush Abattoir, q., 1155, 1159.

Meat Inspection Fees, q., 3934.

Wingham Abattoir, q., 3189.

Motor Vehicles: Roll Bars for Tractors, q., 4773.

Hallam, The Hon. J. R. (continued):

Noxious Weeds:

Biological Weed Control, q., 942.

Paterson's Curse, q., 2892.

Serrated Tussock Infestation, q., 4517.

Pests:

Feral Pigs, q., 258.

Tick Control, q., 4774.

Points of Order, 2213, 2215, 3038, 3799, 3942, 3943, 4183.

Prices:

Egg, q., 3190, 3947, 4679, 4680.

Milk, q., 4494.

Public Works: Bulk Wheat Loader Proposal, q., 1951.

Railways: Maldon to Port Kembla, q., 3945.

Public Service and Statutory Offices:

Department of Agriculture, q., 4768.

Egg Corporation, q., 4776.

Trade: Avocados, q., 1719.

Hatton, Mr J. E. (South Coast):

Address in Reply, m., 740.

Advertising: Tobacco, q., 1385.

Ambulance Services:

Ambulatory Patients, appn, 1572.

F100 Vehicles, appn, 1574.

South Coast, q., 1386; appn, 1571, 1904.

Assembly, Legislative: Precedence Business, m., 3441.

Bills:

Appropriation Bill, 2r., 1569; Com., 1904. Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3707.

Commercial Vessels (Amendment) Bill, and cognate bills, 2R., 1226.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2R., 1337.

Industrial Arbitration (Amendment) Bill, and cognate bills, 2r., 1328.

Ombudsman (Amendment) Bill. 2R... 4261.

Pay-roll Tax (Amendment) Bill, 2R., 3662; Com., 3668.

Police Board Bill, 2r., 4089.

Probation and Parole Bill, and cognate bills, 2R., 4062.

Recreation Vehicles Bill, and cognate bills, 2R., 2302.

Valuation of Land (Land Value) Amendment Bill, Com., 2333.

Hatton, Mr J. E. (continued):

Business and Trade Practices: Bankcard Charges, q., 2355.

Clubs: Parramatta Police-Citizens Boys' Club, address, 741, 743; q., 1580, 1665, 2004, 4469.

Courts and Legal Procedure:

Donald Mackay Inquest, q., 3065.

Lanfranchi Inquest, q., 3739.

The Judiciary, m., 4860.

Crime and Criminals: Anderson, Mr Neddy, q., 4469.

Dental Services and Dentists: Batemans Bay, appn, 1570.

Drugs: Abuse, appn, 1905.

Elections and Electorates:

Ballot Papers, q., 819.

Budget Implications for South Coast Electorates, appn, 1569.

Electricity:

Illawarra County Council Meters, q.,

Pensioner Rebates, q., 756.

Fauna and Flora: Wildlife Research, q.,

Fires and Fire Fighting: Bush Fire Relief Committee, q_{\cdot} , 1149.

Fish Industry and Fishing:

Boat Harbour for Jervis Bay, appn., 1574. Fisheries Inspectors, q., 2887.

Tuross Fishing, q., 2888.

Forests: Tallaganda State, q., 4376.

Government, State: Programme Budgeting, appn, 1569.

Handicapped Persons: Intellectually Handicapped, Facilities in South Coast Electorate, appn, 1573.

Health:

Child Care Services, appn, 1905.

Community Health Programme Transport Services, appn, 1907.

Drug Abuse, appn, 1905.

Regional Health Boards, appn, 1905.

Shoalhaven Services, appn, 1905.

South Coast Services, appn. 1904.

Tobacco Smoking, q., 1385.

Hospitals:

Batemans Bay, appn, 1570.

Batemans Bay Dental Services, appn, 1570.

South Coast, appn, 1905.

Hatton, Mr J. E. (continued):

Housing:

Department of Health Residences, q., 937. Welfare, appn, 1906.

Welfare, South Coast, appn, 1573.

Insurance: Claim Payments, q., 4468, 4505.

Land and Land Settlement: Permissive Occupancies, q., 936.

Local Government:

Commonwealth Subsidy, appn, 1572. Illawarra County Council Catering, q.,

Wollongong City Council, m.s.o., 1021,

Meat Industry: Meat Inspection Fees, q.,

Medical and Paramedical Practitioners: South Coast Paramedics, q., 2053.

Motor Vehicles:

Registrations, q., 758.

Stolen, q., 4593.

Oil Industry and Petrol:

Petrol Prices, South Coast Electorate, appn, 1571.

Petroleum Retail Marketing, q., 2714.

Ombudsman:

Annual Report, 1982-83, q., 4511, 4512, 4513.

Office Travelling Expenses, q., 4511. Powers, q., 309, 4512.

Workload, q_{\cdot} , 4506.

Parliament: Privilege, address, 745.

Points of Order, 741, 742, 743, 744, 1024, 2937, 3068, 3442, 4048, 4831.

Accident Investigation Squad, q., 1385. Complaints Against, q., 4667.

Internal Affairs Branch, q., 4665.

Loomes, Chief Inspector, q., 4494.

Police-Citizens Boys' Clubs, address, 740. Possible Visits to George Freeman, q.,

Retirements, q., 1579, 2355, 4665.

Station for Batemans Bay, appn, 1570. Trail Bike Squad, q., 1384.

Public Service and Statutory Offices:

Accountability, address, 745.

Clerk of the Peace Office Security, q., 1665.

Corruption, address, 746.

Freedom of Information, appn, 1569. Sydney General Registry: Birth Certifi-

cates, $q_{.}$, 1833.

Hatton, Mr J. E. (continued):

Rescue Squads: South Coast Rescue Helicopter Services, q., 4499.

Schools:

Havenlea School for Handicapped Children, q., 2356.

South Coast, appn, 1569.

School Transport: Bus Services, q., 2715.

Culburra and Dalmeny Works, q., 4886. South Coast, appn, 1569.

Statute Revision: Freedom of Information Bill, address, 745.

Taxation:

Financial Institutions Duty on Pensioner Cheques, appn, 1573.

Payroll, appn, 1573.

Stamp Duties, q., 757.

Taxicabs and Hire Cars:

Operators' Industrial Agreement, q., 2357. Plate Values, q_{\cdot} , 4518.

Tenancies: State Rail Authority Property Leases, q., 3183.

Town and Country Planning: South Coast, appn, 1570.

Transport, Finance and Policy:

Aged Persons, appn, 1572.

Transport for Unemployed, appn, 1572.

Water:

Bega Valley, Cartage, q., 755.

Culburra and Dalmeny Works, q., 4886.

Farm Water Storages and Bores Subsidies Scheme, q., 4379.

South Coast Services, appn, 1569.

Healey, The Hon. Clive:

Arts and Culture: Sydney Dance Company, q., 4674.

Council, Legislative:

House Committee, Member, m., 941. Standing Orders Committee, Member, m., 941.

Hills, The Hon. P. D. (Elizabeth):

Annual, Long Service and Sick Leave: Long Service Leave, q., 4462.

Apprentices:

Dairyfarm Apprenticeship Scheme, q., 3058.

Intake, q., 215.

Hills, The Hon. P. D. (continued):

Assembly, Legislative:

Appointment to Ministry, 4384.

Censure of the Premier, m., 2475.

Bills:

Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3289, 3710.

Campbelltown Presbyterian Cemetery Bill, 2R., 4539, 4728.

Coal and Oil Shale Mine Workers (Super-annuation) Amendment Bill, 2R., 2279, 2873; Com., 2875.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2r., 3319, 3730; Com., 3733.

Industrial Arbitration (Amendment) Bill, and cognate bills, 2n., 1035, 1329.

Industrial Arbitration (Contracts of Carriage) Amendment Bill, 2R., 3293, 3718.

Mines Inspection (Amendment) Bill, 2R., 4353.

New South Wales Retirement Benefits (Amendment) Bill, and cognate bill, 2R., 4541, 4734.

Public Authorities Superannuation Board Bill, and cognate bills, 2R., 1599, 2170.

Builders, Building and Building Materials: Building Industry Safety, q., 2349.

Business and Trade Practices:

David Sherwin Management Consultants (N.S.W.), q., 1830.

Retail Trading Hours, q., 892.

Chemicals: Sprays, adj., 3525.

Elections and Electorates: Budget Expenditure, q_{\cdot} , 1389.

Employment:

Private Employment Agents, q., 1015. Unemployment, m., 608.

Funeral Services: Funeral Delays, q., 2923. Gas Industry: Liquefied Petroleum Gas In-

stallations, q., 3841. Health:

Occupational Health and Safety Inquiry, q., 754.

Occupational Health, Safety and Rehabilitation Council, q., 886.

Safety Officers, q., 2352.

Industrial Relations: Officers, adj., 4766,

Motor Vehicles: Motor Vehicle Repair Industry Council, q., 1870.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 64.

Pests: Pest Exterminators, adj., 1829.

Hills, The Hon. P. D. (continued):

Point of Order, 537.

Police: Superannuation, q., 4599.

Public Service and Statutory Offices: Wagga Wagga Vocational Services Branch, q., 4509.

Roads and Road Safety:

Kiama Bypass, q., 4698.

Maitland Bypass, q., 4535.

Superannuation and Retirement Funds: Kinerson, Mr E.; Retired Miner, adj., 1380.

Taxicabs and Hire Cars: Operators' Industrial Agreement, q., 2357.

Frades and Trade Unions: Trade Union Membership Statistics, q., 2350.

Wages and Salaries: Discrimination Against Women, q., 4462.

Holt, The Hon. W. J., Q.C.:

Address in Reply, m., 414.

Bills:

Appropriation Bill, 2r., 2771.

Baptist Churches of New South Wales Property Trust Bill, and cognate bill, 2R., 4681.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2r., 2899; Com., 2907.

Racing Appeals Tribunal Bill, and cognate bill, Com., 2078; 3R., 2200; Com., 2201.

Special Commissions of Inquiry Bill, 2R., 2422; Com., 2445.

Conservation:

Jamieson Valley Rainforest, appn, 2777. The Valley of the Waters Rainforest, appn, 2776.

Historic Areas, Buildings and Records: First Government House Site, adj., 1009.

Legal Profession:

Barristers' and Solicitors' Professions, address, 414.

Law Reform Commission Report, address, 414, 418.

Queen's Counsel System, address, 419. Point of Order, 1842.

Sewerage: Leura, appn, 2774.

Sport and Recreation: Leura Golf Course Development, appn, 2772.

Town and Country Planning:

Leura Golf Course Development, appn, 2772.

Retirement Village on Leura Golf Course, appn, 2772.

Water: Leura, appn, 2774.

Hunter, Mr M. L. (Lake Macquarie):

Aborigines: Budget Allocation, appn, 1642.

Address in Reply, m., 727.

Apprentices: Intake, appn, 1643.

Assembly, Legislative: House Committee,

Member, m., 771.

Bill: Appropriation Bill, 2r., 1640.

Budget, 1983-84:

Allocation Increases, appn, 1640.

Presentation, appn, 1640.

Welfare Funding, appn, 1642.

Commonwealth-State Relations: National Economic Growth, address, 728.

Elections and Electorates: Lake Macquarie, Ministerial Visits, address, 731.

Electricity: Generation, q., 887.

Employment:

Hunter Region, address, 728.

Office of Special Employment, address, 728.

Programmes, address, 727.

Special Employment Schemes, appn, 1643.

Government, State: Capital Works, address, 728.

Hospitals:

Funding, appn, 1643.

Royal Newcastle, appn, 1644.

Housing: Loans, address, 727.

Public Service and Statutory Offices:

Accountability, address, 728.

Office of Special Development, address,

Office of Special Employment, appn, 1640.

Railways: Gosford to Newcastle Electrification, appn, 1644.

Roads and Road Safety:

Calga to Wyee Expressway, address, 731. Commonwealth Funds, address, 731.

Schools:

Booragul High, appn, 1641.

Funding, appn, 1640.

Lake Macquarie Electorate, appn, 1640.

Long Day Care Centres, appn, 1642.

Morisset High, appn, 1641.

Morisset Primary, appn, 1641.

Pre-school Funding, appn, 1641.

Warner's Bay High School, appn, 1640.

Sewerage:

Funds, address, 730.

Lake Macquarie Electorate, address, 729, 730.

Programme, address, 729.

Hunter, Mr M. L. (continued):

Taxation: Land, address, 728.

Trade: China Contracts, address, 727.

Water: Hunter District Water Board Rates,

address, 729.

Women's Affairs: Women's Refuges, appn,

1641.

Youth:

Child Services, Budget Allocation, appn, 1641.

Corps, appn, 1643.

Employment Scheme, address, 728.

Isaksen, The Hon. Dorothy:

Aborigines:

Burnt Bridge Reserve Water Supply, q., 2367, 2570, 3750.

Health, address, 865, 866.

Health Services, address, 865.

Hospitalization, address, 866.

Land Rights, address, 865.

Mortality Rate, address, 865.

Public Health Improvement Programme, address, 867.

Task Force, address, 868.

Address in Reply, m., 864.

Council, Legislative:

Standing Orders Committee, Member, m., 941

Temporary Chairman of Committees, 17.

Hospitals: Services, address, 864.

Motor Vehicles: Coin-operated Air Dispensers, q., 70.

Parliament: Parliament House Bugging, q., 506

Water: Burnt Bridge Reserve Water Supply, q., 2367, 2570, 3750.

Jackson, Mr R. F. (Heathcote):

Assembly, Legislative:

Minister for Corrective Services and Minister for Roads, q., 1586.

Resignation from Ministry, 2110.

Resignation of Minister for Corrective Services and Minister for Roads, adj., 2134.

Books, Newspapers and Publications: State Road Initiatives, q., 1990.

Bridges:

Second Bridge for Ryde, q., 1099.

Sydney Harbour Toll, q., 680.

Jackson, Mr R. F. (continued):

Corrective Services:

Drugs in Prisons, q., 1868.

Early Release of Prisoners, address, 429; q., 1592, 1679, 1998.

New Prison for Women, q., 305.

Periodic Detention, q., 1756.

Prisoners' Leave of Absence, q., 1870.

Public Statements by Prison Officers, q., 1515.

Courts and Legal Procedure: Equal Opportunity Tribunal, q., 540.

Drugs: Prisons, q., 1868.

Elections and Electorates: Budget Expenditure, q., 1390.

Employment:

Bicentennial Roads Programme, q., 435. Peats Electorate Road Construction, q., 309.

Parliament: Alleged Bugging of Ministerial Offices, q., 207.

Points of Order, 431, 718, 2010, 2454, 2455.

Public Service and Statutory Offices: Department of Corrective Services Documents, pers. expl., 2128.

Railways: Crossing at Sutherland, q., 1864.

Roads and Road Safety:

Bicentennial Roads Programme, q., 435. Department of Main Roads Day Labour, q., 1095.

Department of Main Roads Staffing, q., 1451.

Great Western Highway, q., 1105.

Kyeemagh-Chullora Road, q., 1989.

Pioneer Highway, q., 1994.

Road Funding, q., 1520.

Ryde Electorate Traffic, q., 1658.

South Western Freeway, q., 2193.

Tweed Heads By-pass, q., 2188.

Johnson, Mr A. V. P. (Riverstone):

Assembly, Legislative: Resignation, 45.

Johnson, The Hon. J. R.:

Address in Reply, 27.

Advertising: Political Advertising at Parliament House, $q_{.}$, 1835.

Books, Newspapers and Publications: Macquarie Dictionary, Presentation to Legislative Council, 822.

Johnson, The Hon. J. R. (continued):

Council, Legislative:

Amplification System, 2573.

Distinguished Visitors, 177, 2724, 4112.

House Committee, Member, m., 941.

Indexing of Hansard, q., 22.

Library Committee, Member, m., 941.

Macquarie Dictionary, Presentation, 822.

Restoration of Legislative Council Chamber, 26.

Retirement of Mrs Elaine Luther, m., 4219, 4220.

Seasonal Felicitations, m., 4224.

Security, q., 4773.

Standing Orders Committee, Member, m., 941.

Obituaries:

Alam, A. A., a Former Member of the Legislative Council, 17.

Warren, Hon. Sir Edward, a Former Member of the Legislative Council, 822.

Parliament:

Attire of Members, q., 944.

Parliament House Bugging, q., 507.

Parliament House Land, q., 1726, 2988.

Parliament House Moreton Bay Fig Tree, q., 2984.

Parliamentary Privilege, m., 959.

Retirement of Mr K. Mierendorff, Editor of Debates, 17.

Temporary Parliamentary Building, q., 2197.

Sport and Recreation: America's Cup, 1152.

Jones, Mr S. B. (Waratah):

Assembly, Legislative: Printing Committee, Member, 772.

Kaldis, The Hon. J.:

Address in Reply, m., 74.

Economic Conditions: Recovery of Australian Economy, address, 77.

Education: Multilingual Teaching, address, 76.

Employment:

Steel Industry, address, 75.

Unemployment, address, 75.

Energy: Supplies, address, 79.

Governor and Governor-General: Tribute, address, 74.

Kaldis, The Hon. J. (continued):

Immigration:

Multicultural Society, address, 77. Non-English Speakers, address, 77.

Industrial Relations: Economic Summit Meeting, Canberra, address, 78.

International Affairs: United States' Economy, address, 77.

Public Service and Statutory Offices: Ethnic Affairs Commission, address, 75.

Teachers: Unemployment, address, 78.

Keane, Mr M. F. (Woronora):

Aborigines: Welfare, appn, 1546.

Address in Reply, m., 161.

Arts and Culture:

Australian Museum, appn, 1547.

Capital Allocations, appn, 1547.

Assembly, Legislative:

Standing Orders and Procedure Committee, Member, 772.

Temporary Chairman of Committees, 530.

Bills:

Appropriation Bill, 2r., 1542.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2699.
Noise Control (Amendment) Bill, 2R.,

Recreation Vehicles Bill, and cognate bills, 2R., 2306.

Special Commissions of Inquiry Bill, Com., 2554.

Budget, 1983-84:

Capital Allocations, appn, 1545. Capital Works Programme, appn, 1543. Media Comment, appn, 1543. Public Works, appn, 1545. Treasurer, appn, 1543.

Business and Trade Practices: Australian Federation of Construction Contractors, address, 166.

Colleges of Advanced Education and Technical Colleges: Loftus Technical and Further Education College, appn, 1546.

Economic Conditions:

Capitalism, address, 163.

Depression, address, 163.

Fraser Government Policies, address, 161. Income Distribution, address, 162.

Inequalities, address, 163, 167.

Inflation, address, 161.

Management of Economy, address, 164.

Keane, Mr M. F. (continued):

Economic Conditions (continued):

Outlook, address, 161.

Privileged Sector, address, 166.

Promotion of Growth, address, 162.

Public Sector Expenditure, address, 164. "Stagflation", address, 165.

Taxation, address, 162.

Education: Recurrent Expenditure, *àppn*, 1546.

Elections and Electorates: Woronora, address, 163.

Employment:

Community Employment Programme, appn, 1545.

Job Generation, address, 164; appn, 1543. Woronora, address, 163.

Finance and Investment: Profits Level, address, 164.

Government:

Commonwealth: Fraser Administration, appn, 1543.

Oueensland: appn, 1542.

Handicapped Persons: Kirrawee Handicapped Children's Centre, appn, 1546.

Hospitals: Sutherland, q., 1104.

Housing:

Commission, appn, 1544.

Homeless Families, address, 163.

Points of Order, 362, 1510, 2521.

Police:

Regional Crime Squad, appn, 1546. Staffing, appn, 1546.

Political Parties:

Australian Labor Party, address, 165. Democratic Socialism, address, 163, 167.

Public Works: Funding, appn, 1547.

Railways:

Crossing at Sutherland, q., 1864. Illawarra, Sutherland, appn, 1545.

Roads and Road Safety: Overbridge for Sutherland, q_{ij} , 3057.

Schools: Maintenance Programme, appn, 1545.

Social and Welfare Services: Woronora Electorate, address, 163.

Statute Revision: National Parks and Wildlife Act: Disallowance of Proclamation, *m.*, 915.

Taxation:

Distribution of Wealth, address, 163.

Queensland, appn, 1542.

Revenue, address, 161.

Keane, Mr M. F. (continued):

Timber: White River Corporation, appn, 1544.

Transport, Finance and Policy:

Redundancies, address, 161.

Transport Industry, address, 161.

Wages and Salaries: Income Groups, appn,

Kelly, The Hon. L. B. (Corrimal):

Assembly, Legislative:

House Committee, Member, 771.

Lapsed Motion of Honourable Member for Upper Hunter, 697.

Library Committee, Member, 771.

Presentation of Macquarie Dictionary,

Questions without Notice, q., 3056

Sound Amplification System, 892.

Standing Orders and Procedure Committee, Member, 772.

Televising of Proceedings, 893.

Parliament:

Privilege, q., 306.

Restoration of Chambers, 93.

Seasonal Felicitations, spec. adj., 4368.

Kennedy, The Hon. J. W .:

Bills:

Appropriation Bill, 2r., 2589.

Broken Hill Water and Sewerage (Rates) Amendment Bill, 2R., 3037.

Building and Construction Industry Long Service Payments (Amendment) Bill, 2r., 3766.

Dairy Industry (Amendment) Bill, and cognate bills, Com., 4218.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3798.

Local Government (Powers of Investment) Amendment Bill, 2R., 3044.

Local Government (Rates and Charges) Amendment Bill, 2R., 4177.

Local Government (Revenue Sharing) Amendment Bill, 2R., 1273.

Marketing of Primary Products Bill, 2R., 4212.

Water, Metropolitan Sewerage, Drainage (Amendment) Bill, and cognate bills, 2r., 1164; Com., 1175, 1176. Mining (Amendment) Bill, 2R., 3581.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2897.

Kennedy, The Hon. J. W. (continued):

Bills (continued):

Pay-roll Tax (Amendment) Bill, 2R., 3560.

Recreation Vehicles Bill, and cognate bills, 2R., 2912.

Pollution State Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1729.

Valuation of Land (Land Value) Amendment Bill, 2R., 2989.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, 2R., 3040.

Budget, 1983-84:

Government Policy, appn, 2589.

Increased Expenditure, appn, 2591.

Objectives, appn, 2594.

Council, Legislative:

Leave of Absence, 67.

Standing Orders Committee, Member, 941.

Economic Conditions:

Productivity, appn, 2590.

World Trends, appn, 2594, 2595.

Employment:

Job Creation, appn, 2590, 2591.

Unemployment Levels, appn, 2591.

Government, State:

Cost of Government, appn, 2592.

Decision-making, appn, 2594.

Distribution of Funds, appn, 2589. Priorities, appn, 2590.

Industry, Secondary:

Burden of Payroll Tax, appn, 2592. Speedo Knitting Mills, appn, 2593.

International Affairs: Canada, appn, 2597.

Meat Industry: Wingham Abattoir, q., 3189.

Minerals and Mining: Utah Development Company, appn, 2596.

Points of Order, 3626, 3944, 4143, 4183.

Political Parties:

Liberal Party-National Party, appn, 2593. Socialism, appn, 2594.

Public Service and Statutory Offices: Metropolitan Water Sewerage and Drainage Board, q., 1952.

Taxation:

Burden on Industry, appn, 2595.

Effect of Payroll Tax, appn, 2592.

Structure, appn, 2597.

Timber: Elcom Collieries Pty Limited, q_{ij} 3944.

Kennedy, The Hon. J. W. (continued):

Trade: Exports to Japan, appn, 2598.

Wages and Salaries: Effect of Increases, appn, 2591.

Working Week: Thirty-Five Hour Week, appn, 2590.

Killen. The Hon. R. W .:

Bills:

Appropriation Bill, 2r., 2786.

Glenbawn Dam (Enlargement) Bill, 2R., 3002.

Motor Traffic (Further Amendment) Bill, and cognate bill, 2R., 2727.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3814.

Budget, 1983-84: Government Strategy, appn, 2789.

Council, Legislative: House Committee, Member, 941.

Elections and Electorates:

Electoral Commission, appn, 2787.

Funding, appn, 2787.

Employment:

Job Creation Schemes, appn, 2787.

Levels of Unemployment, appn, 2788.

Energy: Power Costs, appn, 2788.

Government, State: Capital Works Programme, appn, 2788.

Grains: Rail Freight Concession, appn, 2789.

Political Parties: National Party, appn, 2788.

Public Service and Statutory Offices: Ministry of Industrial Development and Decentralisation, appn, 2786.

Roads and Road Safety:

Accident Toll, appn, 2788.

Dual Carriageways, appn, 2788.

King, The Hon. N. L.:

Address in Reply, m., 420.

Agriculture: Government Policy, address, 425.

Bill: River Murray Waters Bill, 2r., 1303.

Business and Trade Practices: Small Business, address, 424.

Cattle, Sheep and Livestock: Stock Numbers, address, 422.

Conservation: Soil, address, 425.

King, The Hon. N. L. (continued):

Council, Legislative: Printing Committee, Member, 942.

Drought: Relief, address, 421, 423.

Employment:

Job Creation, address, 424.

Rate, address, 420.

Government, State: Record, address, 420.

Governor and Governor-General: Tribute, address, 420.

Health: Obstetrics, address, 425.

Hospitals:

Administration, address, 425.

Rationalization, address, 425.

Industrial Relations: Disputes, address, 425.

Meat Industry: Homebush Abattoir, q., 1155.

Minerals and Mining: Coal Production, address, 420.

Roads and Road Safety: Funding, address, 424.

Water: Irrigation Areas, address, 422.

Kirkby, The Hon. Elisabeth:

Agriculture: Parasitic Weed Control, q., 4772.

Aircraft and Air Services: Sydney (Kingsford-Smith) Airport, m., 1425.

Assembly, Legislative: Examination before Select Committee upon Prostitution, mes., 585.

Bills:

Appropriation Bill, 2r., 2220.

Artificial Conception Bill, and cognate bill, 2R., 4688.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2R., 2067.

Crimes (Domestic Violence) Amendment Bill, 2R., 3016.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3797.

Glenbawn Dam (Enlargement) Bill, 2r., 3005.

Health Insurance Levies (Amendment) Bill, 2R., 3958.

Human Tissue Bill, and cognate bills, 2x., 3380; Com., 3390.

Local Government (Elections) Amendment Bill, 2R., 521.

Medical Practitioners (Further Amendment) Bill, 2R., 3425.

Kirkby, The Hon. Elisabeth (continued):

Bills (continued):

Mental Health Bill, and cognate bills, 2R., 3986.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1171.

Motor Traffic (Further Amendment) Bill, and cognate bill, 2R., 2727.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2900.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4172.

Police Board Bill, 2R., 4151.

Police Regulation (Allegation of Misconduct) Amendment Bill, and cognate bills, 2R., 3408.

Probation and Parole Bill, and cognate bills, 2R., 4122.

Public Hospitals (Amendment) Bill, 2R., 3416.

River Murray Waters Bill, 2R., 1298.

Special Commissions of Inquiry Bill, 2_{R.}, 2418.

Split Rock Dam Bill, 2R., 3555.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1730.

Valuation of Land (Land Value) Amendment Bill, 2R., 2992.

Water (Amendment) Bill, 2R., 3031.

Workers' Compensation (Dust Diseases) Amendment Bill, 2R., 3200.

Bridge: Sydney Harbour Bridge Additional Lane, appn, 2226.

Budget, 1983-84:

Interest Repayments, appn, 2222. Public Sector, appn, 2221.

Council, Legislative:

Address in Reply, m., 960.

Composition, address, 966.

Referendum, address, 966.

Select Committee upon Prostitution: Examination of Members of the Legislative Council, 511.

Courts and Legal Procedure:

Magistracy, address, 965.

The Judiciary, m., 4794.

Crime and Criminals: Hilton Hotel Bombing, q., 4109.

Decentralization and Development: Bathurst-Orange Development Corporation, appn, 2226.

Economic Conditions: World Economy, appn, 2221.

Kirkby, The Hon. Elisabeth (continued):

Education:

Priorities, address, 964.

Technical and Further, q., 4893.

Electricity:

Power Stations:

Mount Piper, appn, 2226.

Vales Point, q., 1159, 2569, 3748.

Employment:

Hunter Region, appn, 2226.

Job Generation, appn, 2225.

Job Tenure, appn, 2223.

Service Sector, appn, 2222.

Unemployment Benefits, address, 962.

Unemployment Level, address, 962.

Government, State:

Bureaucracy, address, 961.

Capital Works, appn, 2222.

Debt Burden, appn, 2223.

Decision-making, address, 961.

Funding Priorities, appn, 2224.

Future, address, 966.

Policymaking, appn, 2220.

Priorities, appn, 2221, 2226.

Record, appn, 2222.

Handicapped Persons: Association of Sheltered Workshops, $q_{.}$, 2197.

Health:

Acquired Immune Deficiency Syndrome (AIDS), address, 965.

Human Tissue Transplants, address, 965.

Hospitals: Treatment of Elderly Patients, q., 2984.

Housing:

Commission, Accommodation, address, 963; appn, 2223.

Homeless Persons, address, 963.

Industry, Secondary: Small Business Sector, address, 963.

Land and Land Settlement: Eastern Suburbs Hospital Site, q., 4777.

Parliament:

Behaviour of Members, address, 960.

Parliament House Restoration, address, 960.

Privilege, m., 957; address, 961.

Point of Order, 3042.

Police:

Federal Police Tape Recordings, q., 2199. Prosecution Branch, address, 965.

Political Parties: Australian Democrats, address, 967.

Kirkby, The Hon. Elisabeth (continued):

Pollution:

Government Record, appn, 2225.

Industrial Liquid Waste Disposal, appn, 2224.

Prosecutions, q., 1950.

State Pollution Control Commission, Record, appn, 2224.

Toxic Waste in Sewage Effluent, q., 4229.

Public Service and Statutory Offices: Bathurst-Orange Development Corporation, appn, 2226.

Roads and Road Safety:

Main Road 518, Port Stephens, q., 3944. Pioneer Highway, q., 1994.

Schools:

Kilaben Bay, address, 961.

Private Funding, q., 2724.

Science: Technological Advances, appn, 2226.

Sewerage:

Environcycle Pty Limited, Frenchs Forest, address, 962.

Outfalls, q., 3744.

Projects, Sydney Region, address, 961.

Recycling, appn, 2225.

Stabilization Ponds, q., 4231.

Social and Welfare Services:

Funding, address, 964.

Volunteer Welfare Organizations, address, 964.

Taxation: Effect on Population, appn, 2221.

Teachers: Technical and Further Education, q., 2368.

Town and Country Planning: Water World, Wiseman's Ferry, q., 22, 1396.

Valuation of Land and Valuer-General: Property Revaluations, q_{\cdot} , 72.

Water:

Dams:

Glenbawn, appn, 2224.

Split Rock, q., 24, 1265, 2369.

Hunter District Rates, q., 4678.

Hunter District Water Board, address, 962.

Quality, appn, 2225.

Reclaimed, q., 826, 4111.

Shoalhaven Supply Scheme, q., 4230, 4233.

Supply, address, 961.

Women's Affairs: Training Opportunities, appn, 2226.

Youth: Capital Allocations, appn, 2223.

Kite, The Hon. Delcia:

Bill: Appropriation Bill, 2r., 2627.

Budget, 1983-84: Priorities, appn, 2627, 2631.

Council, Legislative:

House Committee, Member, 941.

Library Committee, Member, 941.

Economic Conditions: Transfer of Resources, appn, 2628.

Employment:

Community Employment Programme, appn, 2629.

Job Creation, appn, 2629.

Level of Unemployment, appn, 2627.

Government, Commonwealth:

Fraser Government Policies, appn, 2628.

Prices and Incomes Accord, appn, 2629.

Government, State: Industrial Strategy, appn, 2631.

Industry, Secondary: Government Assistance, appn, 2630.

Social and Welfare Services:

Government Aid, appn, 2629.

Unemployment benefits, appn, 2628.

Taxation: Concessions, appn, 2630.

Wages and Salaries: Women's Wages, appn, 2628.

Knight, Mr M. S., B.A.(Hons) (Campbell-town):

Assembly, Legislative:

Leader of National Party, m., 346.

Standing Orders and Procedure Committee, Member, 772.

Bills

Mental Health Bill, and cognate bills, 2r., 3863.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2R., 3924.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2r., 3684.

Chemicals: Sprays, adj., 3523.

Local Government: Campbelltown Municipal Elections, q., 685.

Points of Order, 224, 231, 353, 361, 2515.

Prices: Milk, q., 4493.

Statute Revision: National Parks and Wildlife Act: Disallowance of Proclamation, m., 923.

Youth: Campbelltown Facilities, q., 685.

Knott, Mr W. E. (Kiama):

Assembly, Legislative: Member: Kiama, q., 1865.

Town and Country Planning: Jamberoo Valley, q., 1595.

Knowles, Mr S. A. J. (Ingleburn):

Bills: Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3674.

Leader of the Opposition: Political Radio Commercials, q., 2005.

Radio Broadcasting and Television: Political Radio Commercials, q., 2005.

Railways: Train Services, q., 2645.

Landa, The Hon. D. P., LL.B.:

Aborigines:

Assistance, appn, 2080.

Burnt Bridge Reserve Water Supply, q., 2367, 2570, 3750.

Abortion: Contraceptives for Children, q_{\cdot} , 179.

Advertising:

Billboard Defacing, q., 2891.

Milk, q., 1395, 3949.

Agents and Brokers: Mitchells Bass Booking Agency, q., 2347.

Aircraft and Air Services: Korean Airlines Flight 007, q., 825.

Archives and Libraries: State Library, appn, 2082.

Arts and Culture:

Australian Museum, appn, 2082.

Power House Museum, appn, 2082.

Sydney Dance Company, q., 4675.

Assembly, Legislative:

Minister for Health, q., 2198.

Ministerial Staff: Mr Brian Dale, q., 1950.

Automation, Mechanization and Computers: Government Orders for Computers, q., 2348.

Beaches: Indecent Exposure on Beaches, q., 827.

Betting and Gambling: Casinos, q., 2718.

Landa, The Hon. D. P., LL.B. (continued):

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 3202, 3205.

Appropriation Bill, 2r., 2078, 2799.

Artificial Conception Bill, and cognate bill, 2R., 4682, 4692.

Baptist Churches of New South Wales Property Trust Bill, and cognate bill, 2R., 4680, 4682.

Bishopsgate Insurance Australia Limited Bill, 2R., 1405.

Border Railways (Amendment) Bill, 2R., 3008.

Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3761, 3767; Com., 3768, 3769.

Bush Fires (Amendment) Bill, 2r., 4194; *Com.*, 4195.

Business Franchise Licences (Tobacco) Amendment Bill, 2R., 3750, 3756.

Coal and Oil Shale Mine Workers (Superannuation) Amendment Bill, 2R., 3205, 3209.

Commercial Vessels (Amendment) Bill, and cognate bills, 2n., 1281, 1289.

Community Justices Centres Bill, and cognate bills, 2R., 3021, 3026.

Crimes (Domestic Violence) Amendment Bill, 2R., 3010, 3020.

Dentists (Amendment) Bill, 2R., 3821.

Gaming and Betting (Penalties) Bill, 2R., 1855.

Gaming and Betting (Penalties) Amendment Bill, 2r., 1964; Com., 1965, 1966.

Human Tissue Bill, and cognate bills, 2r., 3366, 3385; Com., 3388, 3390.

Industrial Arbitration (Amendment) Bill, and cognate bills, 2R., 1738, 1742.

Industrial Arbitration (Contracts of Carriage) Amendment Bill, 2R., 3770, 3771.

Insurance (Amendment) Bill, 2R., 1849, 1854; Com., 1854.

Justices (Procedure) Further Amendment Bill, and cognate bill, 2R., 4196.

Land Tax (Amendment) Bill, and cognate bill, 2r., 3756, 3760.

Law of Evidence Bill, 1R., 17.

Local Government (Elections) Amendment Bill, 2r., 517, 525.

Mental Health Bill, and cognate bills, 2R., 3974; 3993; Com., 3995.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2r., 1162, 1174; Com., 1175, 1176.

Landa, The Hon. D. P., LL.B. (continued):

Bills (continued):

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2894, 2903; Com., 2905, 2906.

Observatory Park Weather Bureau Site (Repeal) Bill, 2R., 2997.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4169, 4173.

Ombudsman (Amendment) Bill, 2r., 4131.

Parole Orders (Transfer) Bill, 2r., 3996, 3998.

Police Board Bill, 2r., 4132, 4158; Com., 4166, 4167, 4168, 4169.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3392, 3412.

Probation and Parole Bill, and cognate bills, 2r., 3999, 4124; Com., 4125.

Public Authorities (Financial Accommodation) Further Amendment Bill, m.s.o., 505; 2R., 511, 514; Com., 515, 516, 517.

Public Finance and Audit Bill, 2r., 3529, 3541; Com., 3544, 3550.

Racing Appeals Tribunal Bill, and cognate bill, 2R., 2071, 2077; Com., 2078; 3R., 2199; Com., 2201.

Recreation Vehicles Bill, and cognate bills, 2r., 2910, 2912; Com., 2913.

Special Commissions of Inquiry Bill, 2r., 2431; Com., 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1728, 1737.

Supply Bill, 2r., 828, 830; 3r., 831.

Supreme Court (Interest) Amendment Bill, and cognate bills, 2R., 2907, 2910.

Trotting Authority (Amendment) Bill, 2R., 831; Com., 841.

Trustee Companies (Amendment) Bill, 2R., 1396, 1403; Com., 1404.

Trustee (Investments) Amendment Bill, 2R., 4199, 4200.

Valuation of Land (Land Value) Amendment Bill, 2R., 2913, 2995; Com., 2996.

Walker Trusts (Amendment) Bill, 2r., 3823, 3826.

Workers' Compensation (Dust Diseases) Amendment Bill, 2n., 3198, 3201.

Books, Newspapers and Publications: State Road Initiatives, q., 1990.

Bridge: Point Clare Bridge, q., 1953.

Landa, The Hon. D. P., LL.B. (continued):

Budget, 1983-84:

Accuracy of results, appn, 2803.

Consolidated Fund, appn, 2079.

Financial Management, appn, 2804. Government Strategy, appn, 2800.

Papers, appn, 2079.

Strategy, appn, 2079.

Builders, Building and Building Materials: Construction Industry, appn, 2802.

Business and Trade Practices:

Aplex Commodity Traders Limited, q., 1660.

Bankcard Charges, q., 2355.

Bargold Metals Pty Limited, q., 1662.

Bishopsgate Insurance Australia Limited, q., 73.

Company Profits, q., 4891.

Corporate Affairs Commission: Montant Finance Corporation Pty Limited, q., 2058.

Duty Free Stores, q., 2346.

Negri River Report, q., 506.

Opalton Group of Companies, q., 257.

Pacific Commerce and Traders, q., 3191. "The Franklin Mint", q., 4467.

Video Cassettes, q., 4895.

Chemicals: Sniffing of Toxic, *q.*, 255, 1392, 2368.

Churches: Anti-Discrimination Board Report, q., 4676.

Clubs:

Parramatta Police-Citizens Boys' Club, q., 1840, 1841, 1847.

Police-Citizens Boys' Clubs, q., 181.

Consumer Affairs:

Crystal Ball Centre of Clairvoyants, q., 2567, 2893.

Introduction Agencies, q., 1724.

Marriage Matchmakers, q., 4465.

Nader, Mr Ralph, Visit, q., 1263.

Overflow Services, q., 4376.

Corrective Services:

Bathurst Gaol, q., 4776.

Bidura Metropolitan Remand Centre, q., 4110.

Council, Legislative:

Appointment to Ministry, 4672.

Deputy Leader of the Opposition, appn, 2799.

Joint Committee upon Parliamentary Privilege, mes., 4201.

Landa, The Hon. D. P., LL.B. (continued):

Council, Legislative (continued):

Joint Committee upon Workers' Compensation Insurance, m., 2574, 2587.

Luther, Mrs Elaine, Retirement, m., 4219.

Members: Nile, Reverend the Hon. F. J., q., 2721.

Questions upon Notice, q., 1267.

Seasonal Felicitations, m., 4220.

Select Committee upon Crime Control, q., 1848.

Standing Orders Committee, Member, 941.

The Ministry, 2056.

Courts and Legal Procedure:

Anderson, James, Trial of, q., 4676, 4770.

Azzopardi, Mr Edgar, q., 1848.

Charge Sheets, q., 507.

Children's Courts, q., 2367.

Circuit Courts, q., 1162, 1267.

Civil Court Claims, q., 2984.

Committal Proceedings, q., 2369.

Custody of Children, q., 1392.

Family Court Agreements, q., 1728.

Family Court Settlements, q., 1161.

Farquhar, Mr M., q., 179.

Gorman, Mr Russell, a., 946.

High Court and Privy Council Appeals, q., 4769.

Jones, Mr Kevin, Immunity from Prosecution, q., 20.

Judiciary, m., 4778, 4801.

Lanfranchi Inquest, q., 3739.

Mackay, Donald, q., 25.

Mackay, Donald, Inquest, q., 3747.

No Bill of Indictment Applications, q., 2058, 2061, 2982, 3191.

No Fault Accident Compensation, q., 1153.

Penalties for Prostitution, q., 2985.

Saffron, Mr A. G., q., 1838.

Sentences for Murder, q., 3737, 3744.

Sexual Assaults upon Children, q., 1832.

Special Commission of Inquiry, q., 2198.

Testator's Family Maintenance, q., 945.

Touch of Class Brothel, q., 3745.

Crime and Criminals:

Baldwin, Mr Peter, Attack on, q., 21, 2720.

Hilton Hotel Bombing, q., 4110.

Metric Measurements, q., 3940.

Stathis, Mr Andrew, q., 23, 508.

Daylight Saving: Dates of Operation, q., 1833.

Landa, The Hon. D. P., LL.B. (continued):

Decentralization and Development:

Country Industries Preference Scheme, q., 4893.

Small Business, q., 4675.

Dental Services and Dentists: School Services, q., 4236.

Drugs:

John Knight Rehabilitation Programme, q., 510.

John Knight Rehabilitation Services, q., 2370.

Operation Noah, q., 3945.

Rectory Drug Rehabilitation Centre, q., 256, 510.

Trafficking, q., 824.

Economic Conditions:

Inflation Rate, appn. 2800.

Management of Economy, appn, 2799.

National Economic Recovery, appn, 2079.

Public Sector Capital Outlays, appn, 2803.

Recovery, appn, 2805.

Structure of Economy, appn, 2801, 2802.

Education:

Australian History, q., 1837.

Bibles in Schools, q., 1265.

Capital Works, appn, 2080.

Curriculum Consultants, q., 4235.

English Language/Communicating at Work Course, q_0 , 4913.

Private Schools, appn, 2799, 2800.

Pupil Record Cards, q., 380, 3948.

Study Assistance Programme, q., 1440.

Talented Children, q., 4234.

Technical and Further, q., 4893.

Elections and Electorates: Budget Expenditure, q., 1390.

Electricity:

Accounts, q., 509, 2571, 3748.

Capital Works, appn, 2082.

Power Station: Vales Point, q., 1159, 2569, 3748.

Employment:

Coal Industry, q., 68, 3748.

Community Employment Programme, appn, 2079.

Creation, appn, 2079.

David Sherwin International Agency, q., 4466.

Disabled Persons, q., 4916.

Equal Opportunity, q., 1441.

Full-time, appn, 2082.

Landa, The Hon. D. P., LL.B. (continued):

Employment (continued):

Migrant Unemployment, q., 4898.

Office of Special Employment, q., 3940. Opportunities, appn, 2079.

Energy:

Electric and Hybrid Vehicles Advisory Committee, q., 1994.

Energy in Buildings Advisory Committee, q., 1993.

Energy in Vehicles Advisory Committee, q., 1992.

Energy Recycling Corporation Pty Limited, q., 4917.

Land Transport Energy Committee, q., 1992.

Petroleum Advisory Committee, q., 1991. Solar Energy Committee, q., 1996.

Ethnic Affairs: Migrant Unemployment, q., 4898.

Ferry Services:

Ferry Construction, q., 1750.

Sydney Harbour, q., 2570, 3747.

Sydney Harbour Ferries, q., 22.

Films:

New South Wales Film Corporation, q., 3362, 3363.

Video Cassettes, q., 381.

X-Rated Video Cassettes, q., 4775.

Finance and Investment:

Cash Management Trust Securities, q., 1747.

Securities Trading, q., 1743.

Sydney Future Exchange, q., 1263.

Trustee Executors and Agency Company Limited, q., 178.

Floods:

Flood Mitigation Funding, q., 1749.

Maps, q., 1727.

Funeral Services: Russell Kinsela Funeral Fund, q., 2347.

Government, State:

Capital Works Programmes, appn, 2803.

Charges, q., 4225.

Control over Expenditure, appn, 2082.

Record, appn, 2082.

Handicapped Persons:

Association of Sheltered Workshops, q., 2197.

Bureau, a., 2061.

Disabled Drivers, q., 2569.

Landa, The Hon. D. P., LL.B. (continued):

Harbours:

Bulk Coal Carriers, q., 4227.

Coffs Harbour Marina, q., 1857.

Illawarra Port and Rail Advisory Commitee, q., 3189.

Middle Harbour Moorings, q., 1445.

Newcastle Berthing, q., 1391, 3949.

Port Kembla Coal Loader, q., 1267.

Sydney Harbour Safety, q., 3362.

Health:

Capital Works, appn, 2081.

Cigarette Advertising, q., 1160.

Drug and Alcohol Rehabilitation Programmes, q., 259, 2572.

Leucotomy Consultative Committee, q., 1445.

Occupational Health and Safety, q., 380. Recurrent Services, appn, 2081.

Historic Areas, Buildings and Records: Old Sydney Town, q., 1952.

Hospital and Medical Benefit Funds: Medicare, q., 2060, 3951.

Hospitals:

Treatment of Elderly Patients, q., 2984.

Westmead, q., 1155.

Housing:

Commission:

Accommodation, appn, 2081.

Flats, q., 256.

Waverley Welfare, q., 2718.

Industry, Primary:

Grain Crops, appn, 2802.

Rural Sector, appn, 2081.

Industry, Secondary: Industry Restructuring, q., 4895.

Insurance:

Bishopsgate Insurance Australia Limited, adj., 4806.

Claim Payments, q., 4468.

Land and Land Settlement:

Eastern Suburbs Hospital Site, q., 4777.

Land Commission, appn, 2804.

Waterfront Lands, q., 1750.

Law and Order: Civil Disturbances, q., 2568.

Local Government:

Koonawarra Community Centre, q., 3361. Wollongong City Council, q., 1393, 2197.

Meat Industry: Homebush Abattoir Corporation, appn, 2803.

Medical and Paramedical Practitioners: Saba, Dr Said Hashim, q., 2061.

Landa, The Hon. D. P., LL.B. (continued):

Minerals and Mining:

Broken Hill Metals NL, q., 4913.

Coal Acquisition Compensation, q., 177.

Coal Exports, q., 1437, 1858.

Coal Industry, q., 68, 823; appn, 2084; q., 2571, 3748.

Coal Industry Technology, q., 1438.

Coalmining Industry, q., 1436.

Invincible Colliery, q., 2565.

Private Coal Rights, adj., 1433; q., 1949, 2057.

South African Coal Freight Rates, q., 2986.

South African Coalmining, q., 1394.

Morality:

Australian Paedophile Support Group, q., 2567, 2568.

Indecent Exposure on Beaches, q., 827. Pornographic Movies, q., 1726.

Video Cassettes, q., 381.

Motor Vehicles:

Coin-operated Air Dispensers, q., 70. Definition of Vehicle, q., 3737. Purchase Rebate, q., 1154.

Nurses: Wanaaring Nursing Centre, q., 382, 944.

Oil Industry and Petrol:

Lead-free petrol, q., 4677.

Petroleum Retail Marketing, q., 2714.

Taxation, appn, 2079.

Ombudsman:

Annual Report, 1982–83, q., 4511. Complaints, q., 4897.

Parliament:

Ministerial Repsonsibility, q., 2566, 2720. Privilege, q., 379, 4674.

Retirement of Mr Kelvin John Mierendorff, m., 17.

Points of Order, 1156, 1266, 1394, 1841, 1842, 1845, 1848, 1960, 1961, 2061, 2416, 2429, 2728, 2729, 2987, 2990, 3191, 3358, 3359, 3588, 3756, 3820, 3942, 3944, 3945, 3946, 4113, 4114, 4165, 4675, 4788, 4899.

Police:

Arantz, Mr Philip, q., 72.

Australian Federal Police Tape Recordings, q., 2196, 2199, 2366.

Promotions, q., 2254.

Staffing, appn, 2082.

Political Parties: Queensland Government, q., 20.

Landa, The Hon. D. P., LL.B. (continued):

Pollution:

Coal Washery Reject, q., 2061, 3190, 3950.

Noise: Holsworthy Artillery Range, q., 1265.

Ocean, q., 1443.

Petrol, q., 2195.

Prosecutions, q., 1950.

Toxic Wastes in Sewage Effluent, q., 4229.

Prices:

Cinema Admission, q., 1937. Consumer Price Index, appn, 2802. Egg, q., 3947, 3948, 4110. Food, q., 3359, 3360.

Public Service and Statutory Offices:

Administration of Regulations, q., 1434. Clerk of the Peace Office, Security, q., 1665.

Council of Auctioneers and Agents, q., 1724.

Department of Youth and Community Services, q., 1836, 1837, 2198.

Illawarra County Council, q., 1161.

Maritime Services Board, q., 3359.

Metropolitan Water Sewerage and Drainage Board, q., 1953.

McKinsey Report upon Department of Youth and Community Services, q., 3944.

Sydney General Registry: Birth Certicates, q., 1833.

Railways:

Country Services, q., 1751. Eastern Suburbs, q., 509.

European, q., 2257, 2258, 2259.

Gosford to Newcastle Electrification, q., 1859.

Illawarra Electrification, q., 4912.

Maldon-Dombarton, q., 1954, 4777.

Trains to Westmead Hospital, q., 1393.

Reserves:

Sydney Cricket Ground, q., 24. Waterfront Parkland, q., 1444.

Roads and Road Safety:

Capital Works, appn, 2082.

Kiama Bypass, q., 4698.

Kyeemagh-Chullora Road, q., 1989.

Main Road 518, Port Stephens, q., 3944.

Pioneer Highway, q., 1994.

Traffic Infringements, q., 255.

Traffic Signals: Hume Highway, Sutton Forest, q., 23.

Landa, The Hon. D. P., LL.B. (continued):

Royal Commissions: Street Royal Commission, min. stmt, 25.

Schools:

Demountable Classrooms, q., 4235.

Dental Service, q., 4236.

Department of Education Capital Works, q., 4235.

Funding, appn, 2799.

High School Construction, q., 2256.

Maintenance, q., 4236.

Moriah War Memorial College, q., 3361.

Physiotherapy Services, q., 4915.

Primary Construction, q., 2255.

Private Funding, q., 2722, 2723, 2724.

Security, q., 4239.

Speech Therapy Services, q., 4914.

Zoning, q., 3946.

Science: Foetal Tissue Research, q., 2894, 2914.

Sewerage:

Sewage Outfalls, q., 3744.

Sewage Stabilization Ponds, q., 4231.

Shipping: Bulk Coal Carriers, q., 4227.

Social and Welfare Services:

Child Abuse, q., 945, 3745.

Expansion Programme, appn, 2080.

Expenditure, appn, 2079.

Funding of Neighbourhood Centres, q.,

Home Care Service, appn, 2080.

Homeless Men at Woy Woy, q., 1954.

Sport and Recreation: Electronic Games, $q_{\cdot,i}$ 3744.

Statute Revision:

Birth Certificates for Transsexuals, q., 1831.

Child Indecency, q., 944.

Employee's Liability (Indemnification of Employer) Act, q., 4775.

Legal Status of Children, q., 507.

Trespassers, q., 1383.

Trustee Companies, q., 1953.

Superannuation and Retirement Funds: State Superannuation Fund, q., 1435.

Taxation:

Charges, appn, 2801.

Coal Industry, q., 1438, 1857.

Financial Institutions Duty, q., 1986, 1987, 1988, 2253.

Homeowners' Exemption, appn, 2080.

Landa, The Hon. D. P., LL.B. (continued):

Taxation (continued):

Land, appn, 2080.

Payroll, appn, 2080.

Per Capita Rates, appn, 2801.

Tobacco Duty, appn, 2080.

Taxicabs and Hirecars: Regulations for Use, q., 3743.

Teachers: Technical and Further Education, q., 2368.

Tenancies: Landlord and Tenant Act, q., 1951.

Timber: Elcom Collieries Limited, q., 3944.

Town and Country Planning:

Height of Buildings Advisory Committee, q., 1726, 2893, 3950, 4899.

Newcastle East Development, q., 826, 2571, 3749.

Water World, Wiseman's Ferry, q., 22, 1396.

Trades and Trade Unions: Clothing and Allied Trades Union, q., 24, 3747.

Transport, Finance and Policy: Public Transport System, appn, 2082.

Valuation of Land and Valuer-General: Property Revaluations, q., 72.

Wages and Salaries:

Beck, Mr Mervyn, q., 70.

Loadings, q., 2060.

Water:

Brunswick River Siltation, q., 1440.

Burnt Bridge Reserve Water Supply, q., 2367, 2570, 3750.

Dams:

Chaffey, q., 2255.

Glenbawn, appn, 2081.

Split Rock, q., 24, 1265; appn, 2081; q., 2369.

Windamere, appn, 2081.

Griffith and Yenda Supply, q., 4228.

Hunter District Rates, q., 4678.

Patonga Supply, q., 4109.

Reclaimed, q., 826, 4111.

Shoalhaven Supply Scheme, q., 4231, 4233.

Workers' Compensation:

Bishopsgate Insurance Australia Limited, q., 71.

Bushfire Fighters, q., 73.

Premiums, q., 68.

Youth: Youth and Community Services, appn, 2804.

Lange, The Hon. W. L.:

Aborigines: Aboriginal Lands Trust, appn, 2088.

Address in Reply, m., 79.

Advertising: Billboard Defacing, q., 2891.

Animals: Welfare, q., 3528.

Assembly, Legislative:

Deputy Premier, appn, 2093.

Public Accounts Committee, appn, 2085.

Betting and Gambling: Casinos, q., 2718.

Agricultural Scientific Collections Trust Bill, Com., 3217.

Appropriation Bill, 2r., 2082.

Border Railways (Amendment) Bill, 2R., 3008.

Building and Construction Industry Long Service Payments (Amendment) Bill, Com., 3768.

Business Franchise Licences (Tobacco) Amendment Bill, 2R., 3755.

Centennial Park Trust Bill, 2R., 3968.

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3598; Com., 3619, 3620, 3621, 3622, 3623, 3624, 3625, 3626.

Grain Sorghum Marketing Board (Special Provisions) Bill, 2R., 1967; Com., 1971.

Marketing of Primary Products Bill, 2R.,

Marketing of Primary Products Bill, 2r., 4211.

Mental Health Bill, and cognate bills, Com., 3996.

Mining (Amendment) Bill, 2R., 3566; Com., 3586, 3587, 3588, 3590, 3591, 3592, 3593.

National Parks and Wildlife (Amendment) Bill, and cognate bills, Com., 2905, 2906.

Police Board Bill, 2R., 4134.

Public Authorities (Financial Accommodation) Further Amendment Bill, m.s.o., 505; Com., 515.

Public Finance and Audit Bill, and cognate bill, 2R., 3531; Com., 3543, 3550.

Public Hospitals (Amendment) Bill Com., 3420.

Public Hospitals (Hospitals Incorporation) Amendment Bill, Com., 3965, 3966.

Racing Appeals Tribunal Bill, and cognate bill, 2r., 2072; Com., 2078; 3r., 2200.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, Com., 3819.

Recreation Vehicles Bill, and cognate bills, Com., 2913.

River Murray Waters Bill, 2r., 1294.

Lange, The Hon. W. L. (continued):

Bills (continued):

Special Commissions of Inquiry Bill, 2r., 2402; *Com.*, 2444, 2445, 2446.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1736.

Supply Bill, 2R., 830; 3R., 831.

Trotting Authority (Amendment) Bill, Com., 841.

Stamp Duties (Amendment) Bill, int. and 1R., 2373.

Trustee Companies (Amendment) Bill, Com., 1404.

Valuation of Land (Land Value) Amendment Bill, Com., 2996.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, Com., 3043.

Water (Amendment) Bill, Com., 3035.

Books, Newspapers and Publications: State Road Initiatives, q., 1989.

Budget, 1983-84:

Changes in Format, appn, 2086.

Deficit, appn, 2086.

Effect on Business, appn, 2085.

Government Record, appn, 2083.

Recurrent Exepnditure, appn, 2086.

Builders, Building and Building Materials: Construction Industry, appn, 2086.

Business and Trade Practices:

Company Profits, q., 4890.

Deregulation, appn, 2084.

Government Record, appn, 2084.

Negri River Report, q., 506.

Commonwealth-State Relations:

Commonwealth Constitution Powers, address, 79.

Revenue, address, 83.

Consumer Affairs: Mr Ralph Nader, Visit, q., 1262.

Council, Legislative:

Joint Committee Upon Workers' Compensation Insurance, m., 2578.

Joint Select Committee Upon Parliamentary Privilege, mes., 4201.

Members' Term of Office, address, 89. Questions Upon Notice, q., 1267.

Seasonal Felicitations, adj., 4222.

Staff: Retirement of Mrs Elaine Luther,

m., 4220.
Standing Orders Committee, Member,

Lange, The Hon. W. L. (continued):

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, pers. expl., 3364.

Gorman, Mr Russell, q., 946.

Jones, Mr Kevin: Immunity from Prosecution, q., 20.

Mackay, Donald, Inquest, q., 3746.

No Bill of Indictment Applications, q., 2982, 3191.

No Fault Accident Compensation, q., 1153.

Crime and Criminals: Metric Measurements, q., 3940.

Dairy Industry: Victorian Milk, q., 1439. Decentralization and Development: Albury-Wodonga Development Corporation, appn, 2089.

Economic Conditions:

National Economic Recovery, appn, 2083. Queensland, appn, 2084.

Elections and Electorates: Confidence of Voters, appn, 2094.

Employment:

Coal Industry, q., 68, 3748.

Equal Opportunity, q., 1441.

Schemes, address, 85.

Unemployment, address, 84.

Unemployment Levels, appn, 2083.

Youth Unemployment, appn, 2083.

Energy:

Electric and Hybrid Vehicles Advisory Committee, q., 1993.

Energy in Buildings Advisory Committee, q., 1992, 1993.

Land Transport Energy Committee, q., 1991.

Petroleum Advisory Committee, q., 1991. Solar Energy Committee, q., 1990.

Ferry Services: Ferry Construction, q., 1750.

Films: New South Wales Film Corporation, appn, 2088.

Floods: Flood Mitigation Funding, q., 1749.

Government, State:

Public Works Programme, appn, 2086. Strike Record, appn, 2092, 2093.

Grains: Terminals, q., 254.

Harbours:

Bulk Coal Carriers, q., 4227.

Coal Loaders, address, 86.

Coffs Harbour Marina, q., 1856.

Lange, The Hon. W. L. (continued):

Harbours (continued):

Illawarra Port and Rail Advisory Committee, q_{\cdot} , 3188.

Middle Harbour Moorings, q., 1444.

Newcastle Berthing, q., 1391, 3949.

Leucotomy Consultative Committee, q., 1445.

Housing: Land Commission, address, 86.

Industrial Relations: Disputes, appn, 2092.

Land and Land Settlement:

Land Commission, appn, 2088.

Macarthur Development Board, appn, 2089.

Waterfront Lands, q., 1749.

Meat Industry:

Homebush Abattoir, q., 1158.

Homebush Abattoir Corporation, appn, 2087.

Minerals and Mining:

Coal:

Acquisition Compensation, q., 177.

Costs, address, 86.

Export Earnings, appn, 2091.

Exports, q., 1858; appn, 2085, 2089.

Freight Charges, appn, 2090.

Industry, q., 68, 823, 2571, 3748.

Output, appn, 2091.

Hunter Valley, appn, 2089.

Invincible Colliery, q., 2565.

Private Coal Rights, adj., 1432; q., 1949, 2057.

Sand Mining, address, 85,

South African Coal Industry, appn, 2090, 2091.

Noxious Weeds: Biological Weed Control, q., 942.

Obituary: Hooper, Mr Don, appn, 2082.

Parliament:

Farliament House Restoration, address, 79. Parliamentary Privilege, q., 379; m., 954; q., 4673.

Retirement of Mr K. J. Mierendorff, Editor of Debates, m., 17.

Points of Order, 1394, 1841, 1845, 2213, 2216, 2429, 2986, 2987, 2990, 3042, 3191, 3358, 3583, 3800, 3942, 3943, 3946, 4114, 4144, 4145, 4165, 4166, 4769, 4788.

Police

Australian Federal Police Tape Recordings, q., 2366.

Promotions, q_{ij} , 2254.

Pollution: Ocean, q., 1443.

Lange, The Hon. W. L. (continued):

Prices:

Egg, q., 3946, 3948, 4170.

Petrol, q., 2194.

Public Service and Statutory Offices:

Albury-Wodonga Development Corporation, appn, 2089.

Council of Auctioneers and Agents, q., 1724.

Department of Agriculture, q., 4768.

Department of Main Roads, appn, 2087.

Maritime Services Board, q., 3358.

N.S.W. Film Corporation, appn, 2088. Strike Record, appn, 2092, 2093.

Railways: Gosford to Newcastle Electrification, $q_{..}$ 1859.

Reserves: Waterfront Parkland, q., 1444.

Roads and Road Safety: Kyeemagh-Chullora Road, q., 1989.

Schools:

High, Construction, q., 2256.

Primary, Construction, q., 2254.

Shipping: Bulk Coal Carriers, q., 4227.

Statute Revision: Commonwealth Interstate Commission Legislation, address, 82.

Taxation:

Coal Industry, q., 1857.

Increases, appn, 2085.

Payroll, appn, 2085.

Rent Resource, address, 88.

Taxi Cabs and Hire Cars: Regulations for Use, q., 3743.

Water:

Brunswick River Siltation, q., 1439.

Chaffey Dam, q., 2255.

Griffith and Yenda Supply, q., 4228.

Patonga Supply, q., 4109.

Langton, Mr B. J. (Kogarah):

Assembly, Legislative:

Election, 2109.

Oath of Allegiance, 2109.

Bill: Police Board Bill, 2r., 4073.

Hospitals: St George, q., 3635.

Point of Order, 4082.

Taxation: Land, m., 4966.

McCarthy, Mr W. J. P. (Northern Tablelands):

Agriculture: Budget Allocations, *appn*, 1791. Aircraft and Air Services: Intrastate Airline Services, *q.*, 2638.

McCarthy, Mr W. J. P. (continued):

Apprentices: Dairyfarm Apprenticeship Scheme, q_0 , 3058.

Assembly, Legislative: Leader of the National Party, appn, 1791, 1795.

Appropriation Bill, 2r., 1790.

Local Government (Rates and Charges) Amendment Bill, 2r., 4304.

Split Rock Dam Bill, 2r., 3648.

Business and Trade Practices: Retail Trading Hours, $q_{.}$, 892.

Commonwealth-State Relations: Tax Sharing, appn, 1793.

Education: Services, appn, 1794.

Employment: Budget Initiatives, appn, 1792.

Finance and Investment: Financial Capital of Australia, appn, 1794.

Forests: Eucalyptus Dieback, q., 1456.

Government, State:

Assistance to Country Areas, appn, 1791.

Borrowing, appn, 1792.

Budget Initiatives, appn, 1790.

Capital Works Expenditure, appn, 1791.

Housing Record, appn, 1792.

Handicapped Persons: Paralympics, $q_{\cdot,i}$, 4400.

Housing:

Disabled persons, $q_{.i}$, 4705.

Government's Record, appn, 1792.

Home Purchase Assistance Schemes, q_{ij} , 539.

Loan Interest Rates, appn, 1793. Welfare, appn, 1792.

Industry, Primary: Assistance from Budget Allocations, appn, 1795.

Olympic Games: Paralympics, q., 4400.

Railways: Small Freight Services, q., 761.

Schools: Walcha Central, q., 3066.

Taxation: New South Wales, appn, 1794.

MacDiarmid, The Hon. F. M., O.B.E.:

Address in Reply, m., 973.

Aircraft and Air Services: Korean Airlines Fiight 007, address, 973.

Asia and Asian Affairs:

Asianization of Australia, address, 975.

Australian Involvement, address, 977.

Colombo Plan, address, 977.

Economic Growth, address, 976.

Indonesia, Per Capita Income, address, 976.

MacDiarmid, The Hon. F. M., O.B.E. (continued):

Asia and Asian Affairs (continued):

Japan, address, 976.

Taiwan, Economic Conditions, address, 976.

Australian Constitution: Right of Appeal to Privy Council, address, 978.

Bills:

Appropriation Bill, 2r., 2603.

Dairy Industry (Amendment) Bill, and cognate bills, Com., 4218.

Grain Sorghum Marketing Board (Special Provisions) Bill, Com., 1971.

Observatory Park Weather Bureau Site (Repeal) Bill, 2R., 2999.

Racing Appeals Tribunal Bill, and cognate bill, 2R., 2074.

Split Rock Dam Bill, 2r., 3554.

Tourist Industry Development (Further Amendment) Bill, 2R., 3193.

Cattle, Sheep and Livestock:

Brucellosis Eradication Campaign, appn, 2606, 2607, 2608.

Strain 19 for Brucellosis, appn, 2607.

Conservation: Franklin Dam Case, address, 978.

Council, Legislative:

House Committee, Member, 941.

Members:

Symonds, Hon. Ann, appn, 2603. Unsworth, Hon. B. J., appn, 2603.

Dairy Industry:

Butter Prices, address, 974, 975.

Government Subsidy, address, 974.

Industries Assistance Commission Report, address, 974.

Milk Prices, address, 974.

Work Force, address, 975.

Decentralization and Development: Policies, appn, 2603.

Economic Conditions:

Inflation, address, 976, 977.

International Recession, address, 977.

Japan Connection, address, 976.

Japan's Per Capita Income, address, 976.

Education: Private School Funding, appn, 2608.

Employment:

Protection, address, 975.

Unemployment, appn, 2608.

Festivals: Australia's Bicentenary, address, 978.

Government, State: Record, appn, 2604. 2605.

MacDiarmid, The Hon. F. M., O.B.E. (continued):

Governor and Governor-General:

Governor's Speech, address, 973.

Tribute to Sir James Rowland, address, 973.

Grains: State Rail Authority Wheat Haulage, q., 3746.

Hospitals:

Adelong and District, appn, 2605.

Wagga Wagga, appn, 2605.

Westmead, appn, 2605.

Industry, Primary: Governor's Speech, address, 973.

Industry, Secondary: Steel, address, 976.

International Affairs: Recession, address, 977.

Noxious Weeds: Paterson's Curse, q., 2892. Parliament:

Parliament House Restoration, address,

Politicians, appn, 2603.

Points of Order, 1156, 3943.

Public Service and Statutory Offices: Egg Corporation, q_0 , 4776.

Public Works: Parliament House Restoration, address, 979.

Prices: Egg, q., 4680.

Reserves: Sydney Cricket Ground, q., 23.

Roads and Road Safety: Government Policies, appn, 2605.

Sport and Recreation: Sydney Cricket Ground Grandstand, address, 979.

Trade:

Asian-Australian Partnerships, address, 977.

Australia-Japan, address, 976.

Australia-Korea, address, 977.

Government Interference, appn, 2604.

Mr Morgan, Western Mining Corporation, appn. 2603, 2604.

McGowan, Mr B., B.A. (Gosford):

Bill: Appropriation Bill, 2r., 1647. Education:

Adult, appn, 1650.

Budget allocation, appn, 1647.

Choice of Subjects, appn, 1650.

Coventry, England, System, appn, 1650.

Early School Leavers, appn, 1651.

Emphasis, appn, 1649.

Extended School Hours, appn, 1650.

For All Classes of Society, appn, 1652.

McGowan, Mr B., B.A. (continued):

Education (continued):

Government Record, m., 1139.

Higher School Certificate Attainment Rate, appn, 1652.

Home Computer, appn, 1649.

Individual Needs of Students, appn, 1650.

Relevance for Students, appn, 1648.

Technical Training, appn, 1651.

Employment:

Industrial Training, appn, 1651.

Structuring of Jobs, appn, 1647.

Technology Benefits, appn, 1651.

Work Force Skills, appn, 1651, 1652.

Housing: Home Loon Interest Rates, q., 4598.

Land and Land Settlement: Residential Land, q., 4924.

Oil Industry and Petrol: Oil and Gas Exploration, q_{\cdot} , 2122.

Railways: Central Coast Services, q., 1867.

Schools:

Councils, appn, 1649.

Democratization of Schools, appn, 1650.

Function of, appn, 1648.

Select Committee upon New South Wales School Assessment Procedures, appn, 1649.

Taxation: Payroll Tax Incentives, appn, 1651.

Teachers: Job Satisfaction, appn, 1648.

Working Week: Work-Leisure Relationship, appn, 1647.

Youth: Training, appn, 1651.

McIlwaine, Mr G. D., LL.B., (Ryde):

Address in Reply, m., 719.

Bills:

Appropriation Bill, Com., 2018.

Bishopsgate Insurance Australia Limited Bill, 2r., 1466.

Community Justice Centres Bill, and cognate bills, 2R., 2855.

Compensation Court Bill, and cognate bills, 2R., 4747.

Conveyancing (Amendment) Bill, 2R.,

New South Wales Retirement Benefits (Amendment) Bill, and cognate bill, 2R., 4729

Perpetuities Bill, 2r., 4562.

McIlwaine, Mr G. D., LL.B. (continued):

Bills (continued):

Probation and Parole Bill, and cognate bills, 2r., 4058.

Public Authorities Superannuation Board Bill, and cognate bills, 2R., 2167.

Bridges: Second Bridge for Ryde, q., 1099. Corrective Services: Bathurst Gaol Riots, address, 719.

Drugs: In Prisons, address, 719.

Employment:

Community Programmes, address, 719. Pre-Apprenticeship Training Schemes, address, 723.

Special Programmes in Ryde Electorate, address, 719.

Handicapped Persons: Services, *griev.*, 2962. Hospitals:

Ryde, address, 721; q., 4246.

Ryde Intensive Care and Coronary Unit, appn, 2019.

Housing:

Commission: Dual Occupancy, address, 722.

Inner City, address, 722.

Insurance: Government Insurance Office, q_0 , 3638.

Land and Land Settlement: Land Titles System, q., 3062.

Omnibus Services:

Ryde, q., 938.

Ryde Electorate, q., 1668, 1669; adj., 3181.

Parliament: Estimates Committees, address, 721.

Points of Order, 503, 631, 733, 741, 2861, 2863, 2865, 4082.

Pollution:

Waste Disposal, q., 810.

Wat

Barges for Rubbish Collection, appn, 2018.

Parramatta River, appn, 2018.

Public Service and Statutory Offices:

Accounting Procedures, address, 721.

Maritime Services Board, appn, 2018.

State Emergency Services, q., 3345.

State Emergency Services Radio Equipment, q., 2354.

Public Works: Ryde Electorate, appn, 2020.

Railways: Hornsby Services, q., 4497.

Reserves:

Homebush Bay Bicentennial Park, appn, 2019.

McIlwaine, Mr G. D., LL.B. (continued):

Reserves (continued):

Homebush Bay Bicentennial Park Cycle Access, appn, 2019.

Meadowbank Park Upgrading, address, 720.

Roads and Road Safety:

Ryde Electorate Traffic, q., 1658. Silverwater Overpass, address, 721.

West Ryde Underbridge, address, 721.

Schools:

Marsden High Library, address, 720. Meadowbank High, address, 722.

Meadowbank Public, appn, 2020.

Ryde Electorate, appn, 2020.

West Ryde Public, address, 720; adj., 4588.

Social and Welfare Services:

Ryde Home Care Service, adj., 2185.

Ryde Hostel for Homeless Children, griev., 1703.

Statute Revision: Sex Change Operations, adj., 1249.

Transport, Finance and Policy: Underbridge at West Ryde, address, 721.

Youth: Accommodation for Unemployed, address, 723.

Mack, Mr E. C., B.Arch. (North Shore):

Bill: Noise Control (Amendment) Bill, 2R., 4547.

Bridge: Sydney Harbour, q., 2120.

Education: Personal Development Courses, q_{ij} , 2358.

Electricity: Commission Tenders, q., 752.

Health: Occupational Health and Safety Inquiry, q_{ij} , 754.

Historic Areas, Buildings and Records: Heritage Council Consultancies, q., 933.

Pollution: Air, North Shore, q., 2360.

Roads and Road Safety: Warringah Expressway, q., 542.

Schools: Asbestos in, q., 2361.

Taxation: Land Tax, q., 4536.

Town and Country Planning: North Sydney Development, q., 1945.

Transport, Finance and Policy: Transport Strike Traffic Plan, q., 3346.

Mair, Mr H. D. (Albury):

Bills:

Country Industries (Pay-Roll Tax Rebates) Amendment Bill, 2r., 1339.

Mair, Mr H. D. (continued):

Bills (continued):

Gaming and Betting (Penalties) Amendment Bill, 2R., 1688.

River Murray Waters Bill, 2r., 1203.

Employment: Unemployment, q., 435.

Health: Albury Services, q., 3842.

Industrial Relations: Teachers Strike, q., 1761.

Teachers: Strike, q., 1761.

Statute Revision: Farm Produce Act: Disallowance of Regulation, m., 1197.

Matthews, The Hon. J. C. J.:

Address in Reply, m., 869.

Aircraft and Air Services: Sydney (Kingsford-Smith) Airport, m., 1428.

Bills:

Appropriation Bill, 2r., 2631, 2755.

Business Franchise Licences (Tobacco) Amendment Bill, 2r., 3753.

Country Industries (Pay-Roll Tax Rebates) Amendment Bill, 2r., 2068.

Dentists (Amendment) Bill, 2r., 3822.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3790.

Health Insurance Levies (Amendment) Bill, and cognate bill, 2R., 3953.

Human Tissue Bill, and cognate bills, 2R., 3372.

Local Government (Elections) Amendment Bill, 2r., 518; Com., 526.

Local Government (Purchases) Amendment Bill, 2r., 4185; 3r., 4187.

Local Government (Revenue Sharing) Amendment Bill, 2R., 1275.

Mental Health Bill, and cognate bills, 2R., 3990.

Pay-roll Tax (Amendment) Bill, 2R., 3559.

Public Hospitals (Amendment) Bill, 2r., 3414; Com., 3420, 3421.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2r., 3963.

Trotting Authority (Amendment) Bill, 2r., 836.

Valuation of Land (Land Value) Amendment Bill, 2r., 2991.

Bridges:

Hexham, appn, 2757.

Tom Ugly's, appn, 2757.

Clubs: Police-Citizens Boys' Clubs, q., 180. Corrective Services: Bathurst Gaol, q., 4776.

Matthews, The Hon. J. C. J. (continued):

Council, Legislative: Printing Committee, Member, 942.

Courts and Legal Procedure: Juanita Nielsen Inquest, appn, 2756.

Crime and Criminals: Sinclair, The Hon. I. McC., Bribery Allegations, appn, 2756.

Rectory Rehabilitation Centre, q., 256, 510.

Economic Conditions:

Fraser Government, appn, 2632.

Improvement, appn, 2631.

New South Wales Inflation, address, 869. United States of America, appn, 2631, 2632.

Education: Government Policy, address, 870. Electricity:

Bayswater-Mount Piper Power Line, q., 2722.

Rise in Costs, appn, 2756.

Employment:

Business Profits to Create Jobs, appn, 2758.

Birch Research (America) Findings, appn, 2758.

Creation Scheme, address, 870.

Employment Protection Act, appn, 2758. Government Programme, address, 872.

Regional Development Scheme, address, 872.

Small Business, address, 871, 872. Special Schemes Account, appn, 2757. Unemployment, appn, 2756.

Government, Commonwealth:

Free Enterprise Policies, appn, 2632. Prime Minister Hawke, appn, 2632. Whitlam Government, appn, 2633.

Government, State:

Cabinet Reshuffle, appn, 2755.

Capital Works Programme, address, 871. Capital Works Spending, appn, 2756, 2757.

Special Commissions of Inquiry, appn, 2756.

Health: Care Decline, address, 869.

Hospitals:

Beds, address, 869.

System Decline, address, 869.

Industrial Relations:

Weekend Penalty Rates, appn, 2756.

Working Days Lost, address, 869.

Industry, Secondary: Industry Restructuring, q., 4894.

Matthews, The Hon. J. C. J. (continued):

Local Government:

Boundaries Commission, address, 869.

Decision Making, appn, 2758.

Denigration, address, 869.

Effect of Government Policies, appn, 2759.

Elections, appn, 2756.

Local Government Boundaries Commission, appn, 2758.

Planning Powers, appn, 2758.

Rate Pegging, appn, 2759.

Minerals and Mining: Roxby Downs, appn, 2632.

Police: Numbers, address, 869.

Prices: Eggs, q., 3190.

Public Service and Statutory Offices: Small Business Agency, address, 873.

Railways:

Fare Increases, appn, 2756.

Ulan to Gulgong, appn, 2757.

XPT Train Strike, appn, 2755.

Royal Commissions: Street Royal Commission, appn, 2755.

Schools:

Government Grants, address, 869, 870. Independent, address, 870.

Statute Revision: Employment Protection Act, address, 873.

Taxation:

Country Industries (Pay-Roll Tax Rebates) Amendment Bill, appn, 2758.

Financial Institutions Duty, address, 873.

Land Tax Exemption, appn, 2757.

Levels, address, 873.

Non-Budget Revenue Collection, appn, 2759.

Payroll Tax, appn, 2757, 2758.

Small Business, Relief for, appn, 2758. State, address, 869.

Town and Country Planning: Height of Buildings Advisory Committee, q., 1726, 4899.

Wages and Salaries: Wage Loadings, q., 2060.

Water:

Glennies Creek Dam, appn, 2757.

Water and Sewerage Rates Increase, appn, 2756.

Windamere Dam, appn, 2757.

Metherell, Dr T. A., B.A.(Hons), Dip.Ed., Ph.D., M.T.C.P. (Davidson):

Address in Reply, m., 154.

Advertising: Railways and Government Buses, q., 1259.

Assembly, Legislative: Printing Committee, Member, 772.

Bills

Appropriation Bill, 2R., 1547.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1068.

Motor Traffic (Further Amendment) Bill, and cognate bill, 2R., 2663.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4291.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3671.

Transport Authorities (Amendment) Bill, 2R., 4102.

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 2869.

Bridges: Sydney Harbour Toll, q., 680.

Electricity: Charges, griev., 2967.

Ferry Services: Urban Transit Authority, q_{\cdot} , 4513.

Government, Commonwealth: Funding, appn, 1547.

Government, State:

Superannuation Schemes, appn, 1552. Transport Policy, appn, 1549.

Handicapped Persons:

Parking, q., 1664.

Transportation Scheme, q., 1090.

Leader of the Opposition: Budget Speech, appn, 1553.

Local Government: Rating, adj., 3341.

Motor Vehicles:

Drivers' Licences, q., 4248.

Number Plates, q., 4514.

Omnibus Services: Mercedes-Benz Buses, q., 3835, 4005.

Parking: Handicapped Persons, q., 1664.

Parliament: Public Accounts Committee, appn, 1552.

Points of Order, 2860, 2861, 2864, 2865, 2868, 3677.

Pollution:

Eastern Suburbs Railway Noise, q., 4473. From Trains and Buses, q., 4486.

Railways:

Australian Capital Territory, q., 1517. British Rail, address, 159.

Metherell, Dr T. A., B.A.(Hons), Dip.Ed., Ph.d., M.T.C.P. (continued):

Railways (continued):

British Transport System, appn, 1550.

Deficit, appn, 1549.

East Hills to Glenfield, q., 4484.

European, address, 157.

Leverage Leasing, q., 1457.

Losses, address, 154.

North Shore Services, q., 4495.

Passenger Service Losses, q., 4592.

Passenger Statistics, q., 4492.

Railway Employees Voluntary Redundancy, appn, 1550.

Rolling-stock, appn, 1553.

Technology, appn, 1550.

United States of America, address, 158.

Victorian Government Policy, appn, 1550.

Warwick Farm Train Derailment, q., 3184.

Workshops, address, 157.

XPT Train, address, 158; appn, 1550.

Roads and Road Safety: Bexley Traffic, q., 3346.

Schools:

Davidson Electorate, adj., 669.

Primary, Staffing, appn, 1548.

Teacher-Librarians, appn, 1548.

School Transport: Bus Passes, q., 307.

Sewerage:

Davidson Electorate Services, griev., 1711. Frenchs Forest and Belrose, q., 4487.

Social and Welfare Services: Ageing Population, appn, 1551.

Superannuation and Retirement Funds:

Commonwealth Schemes, appn, 1552.

Government Policy, appn, 1550.

Railway Superannuation Board, appn, 1552, 1553.

Teachers:

Principals, Reclassification, appn, 1548. Teacher-Librarians, appn, 1548.

Trades and Trade Unions: Black Ban on Rathborne Pty Limited, q., 4493.

Transport, Finance and Policy:

Coalition Parties Policy, appn, 1550.

London Transport, address, 159.

Maglev Hovertrain, address, 160.

Manchester, address, 159.

Multimodal Tickets, address, 160.

Promotion of Staff, address, 157.

Public Transport, m., 4647.

Public Transport Losses, address, 158.

Metherell, Dr T. A., B.A.(Hons), Dip.Ed., Ph.d., M.T.C.P. (continued):

Transport, Finance and Policy (continued): Rail Bus, address, 159.

Transport Deficit, appn, 1548.

Travel Concessions, appn, 1549.

Urban Transit Authority Bus and Ferry Services, q., 2886.

Miller, Mr F. J. (Bligh):

Employment: Private Agents, q., 1015.

Hospitals: Intensive Care Facilities, q., 206.

Police: Raid on Club 80, q., 1457.

Mochalski, Mr R. C., LL.B. (Bankstown):

Address in Reply, m_{\odot} 247.

Assembly, Legislative: Library Committee, Member, 771.

Bills:

Mining (Amendment) Bill, 2R., 3122.

Noise Control (Amendment) Bill, 2R., 4454.

Business and Trade Practices: Commonwealth Government Assistance for BHP, address, 250.

Corrective Services: Prison Officers Dispute, q., 4928.

Crime and Criminals: Organized Crime, q., 1516.

Economic Conditions:

Economic Policy Formulation, address, 247, 248, 252.

Growth Policy, address, 249.

National Economic Summit Conference, address, 250, 251.

Unemployment, address, 252.

Education: Computers, q., 3185.

Government, Commonwealth: Consensus, address, 250.

Government, State:

Economic Policy, address, 247.

Economic Programmes, address, 250.

Health:

Breast Cancer, q., 4476.

Cancer of the Colon, q_{*} , 4477.

Drug Affected Babies, q., 2050.

Hospitals: Bankstown, q., 4107.

Industrial Relations: Prison Officers Dispute, q., 4928.

Industry, Secondary: Broken Hill Proprietary Company Limited, address, 250.

Local Government: Charges, q., 890.

Mochalski, Mr R. C., LL.B. (continued):

Medical and Paramedical Practitioners: Dr W. A. Bogacki, griev., 1707.

Points of Order, 3127, 4077, 4954.

Police: Complaints Against, q., 4666.

Political Parties: Australian Labor Party, Business Relations, address, 249.

Statutory Service and Offices: Treasury, Economic Policy, address, 247.

Sport and Recreation:

Bush Walking, q., 2642.

Regulations for Sailboards, q., 4401.

Teachers: Strikes, q., 311.

Wages and Salaries: National Economic

Summit Conference, address, 251.

Moore, Mr H. F. (Tuggerah):

Bill: Human Tissue Bill, and cognate bills, 2r., 3280.

Health: Gosford Services, q., 1674.

Police: Superannuation, q_1 , 4599.

Moore, Mr T. J., LL.B. (Gordon):

Animals: Experiments, q., 1454, 1663.

Assembly, Legislative:

Censure of the Premier, m., 2478.

Dissent: Ruling of Mr Speaker, m., 1106, 1109.

End of Session Legislative Programme, spec. adj., 2011.

End of Session Sitting Hours, spec. adj., 1462.

Hours of Sitting, spec. adj., 1462.

Judeo-Christian Ethic, m., 2023.

Leader of the National Party, m.s.o., 314; m., 343.

Member: Illawarra: Privilege, m., 3069.

Member Named, m., 766.

Minister for Corrective Services, q., 1676, 1755.

Precedence of Business, m., 3441.

Select Committee upon Workers' Compensation Insurance, Member, 2557.

Special Adjournment, m., 545, 1462, 2011, 2932.

Standing Orders Committee, spec. adj.,

Automation, Mechanization and Computers: Government Orders for Computers, q., 1147, 1661, 1938, 2348.

Moore, Mr T. J., LL.B. (continued):

Bills:

Artificial Conception Bill, and cognate bill, 2R., 4429.

Bishopsgate Insurance Australia Limited Bill, 2R., 1465.

Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3697; Com., 3712, 3715, 3717.

Coal and Oil Shale Mine Workers (Superannuation) Amendment Bill, 2R., 2872; Com., 2874, 2875.

Community Justice Centres Bill, and cognate bill, 2r., 2854.

Compensation Court Bill, and cognate bills, 2R., 4736; Com., 4758, 4759, 4760. Crimes (Domestic Violence) Amendment

Crimes (Domestic Violence) Amendmenț Bill, 2R., 2668.

Industrial Arbitration (Amendment) Bill, and cognate bills, 2R., 1327; Com., 1330.

Industrial Arbitration (Contracts of Carriage) Amendment Bill, 2R., 3718.

Insurance (Amendment) Bill, 2R., 1616; Com., 1617.

Justices (Procedure) Further Amendment Bill, 2R., 4273.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2r., 2710.

New South Wales Retirement Benefits (Amendment) Bill, and cognate bill, 2R., 4728.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4275.

Ombudsman (Amendment) Bill, 2r. 4260.

Public Authorities Superannuation Board Bill, and cognate bills, 2r., 2169.

Sunday (Service of Process) Bill, 2R., 4555.

Supreme Court (Interest) Amendment Bill, and cognate bills, 2R., 2160.

Trustee Companies (Amendment) Bill, 2R., 1346.

Trustee (Investments) Amendment Bill, 2R., 4329.

Workers' Compensation (Dust Diseases) Amendment Bill, 2R., 2856.

Builders, Buildings and Building Materials: Building Industry Safety, q., 2349.

Business and Trade Practices:

Bargold Metals Pty Limited, q., 1662.

G. & A. Pest Control Pty Limited, q., 4374.

"The Franklin Mint", q., 4467.

Courts and Legal Procedure:

Intoxicated Persons Act, q., 1943. Sentences for Murder, q., 3737.

Moore, Mr T. J., LL.B. (continued):

Courts and Legal Procedure (continued):
Sexual Assaults upon Children, q.,
1832.

Traffic Infringements, q., 1578.

Daylight Saving: Dates of Operation, q., 1833.

Employment: Unemployment, m., 627.

Films: X-rated Video Movies, m.s.o., 4568; m., 4574.

Government, Commonwealth: Hours of Sitting, spec. adj., 545.

Health: Safety Officers, q., 2352.

Housing: Lord Howe Island Loans, q., 4595.

Industry, Primary:

Seizure of Chickens, q., 2359.

Seizure of Eggs, q., 4504.

Land and Land Settlement: Clearing Crown Land, q., 932.

Law and Order:

Private Inquiry Agents, q., 1577, 1578, 1664.

Private Inquiry Agents Licensing, q., 1577.

Local Government: Wollongong City Council, m., 1026; q., 1098; m.s.o., 1112; m., 1124.

Motor Vehicles:

Definition of Vehicle, q., 3737. Number Plates, q., 672.

Parliament: Privilege, m., 694.

Points of Order, 130, 346, 1017, 1027, 1028, 1033, 1309, 1480, 1481, 2853, 2860, 2862, 2936, 2937.

Poker Machines: Ainsworth, Mr Len., q., 3058.

Privacy: Rights of Social Security Beneficiaries, q., 4974.

Reserves: Honorary Rangers, q., 1089.

Schools:

East Lindfield Public, adj., 2883.

Teacher-Librarians, adj., 1656.

Statute Revision:

Birth Certificates for Transsexuals, q., 1831.

Conveyancing Act: Disallowance of Parts of a General Order, m., 4611. Trespassers, q., 1383.

Teachers: Teacher-Librarians, adj., 1656.

Trades and Trade Unions: Trade Union Membership Statistics, q., 2349.

Mulock, The Hon. R. J., LL.B. (St Marys):

Apprentices: Coal Industry Apprenticeship Course, q., 3434.

Assembly, Legislative: Appointment to Ministry, 4384.

Automation, Mechanization and Computers: Government Orders for Computers, q., 3351.

Chemicals: Sniffing of Toxic, q., 4507.

Colleges of Advanced Education and Technical Colleges: Orange Technical and Further Education College, *adj.*, 2345.

Courts and Legal Procedure: The Judiciary, m., 4834.

Education:

Composite School Classes, q., 3937.

Computer, q., 2352, 3350.

Computers in, q., 3185.

Higher, q., 2637.

Federation of Parents and Citizens Associations of New South Wales, q., 1513.

Personal Development Courses, q., 2358.

Religious, q., 3936.

Secondary, q., 2269.

Technical and Further, q., 305.

Elections and Electorates: Budget Expenditure, $q_{\cdot\cdot}$, 1389.

Government, State: Advertising, q., 4494.

Hospitals:

Outpatient Departments, q., 4706. Sutherland, q., 4530.

Industrial Relations: Teachers Strike, q., 1762.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 59.

Public Service and Statutory Offices: Department of Education, Permanent and Part-time Work, q., 4478.

Radio Broadcasting and Television: Australian Children's Television Foundation, $q_{.}$, 4467.

Schools:

Asbestos in, q., 2361.

Boarding, q., 2813.

Boorowa Central, q., 3840.

Cherrybrook Public, q., 3348, 4473.

Dover Heights, q., 3432.

East Lindfield Primary, adj., 2885.

Enfield Primary, q., 3352.

Facilities Use Committees, q., 3640.

Funding of Non-Government Schools, q., 886.

Mulock, The Hon. R. J., LL.B. (continued):

Schools (continued):

Havenlea School for Handicapped Children, q., 2356.

High, Construction, q., 2256.

Independent, Fire Precautions, q., 4377.

Non-government, q., 3350.

Plumpton High, q., 3352.

Primary, Construction, q., 2255.

Private, q., 2047.

Senior High School for West Sydney, q., 3186.

Walcha Central, q., 3066.

West Epping Primary, q., 767.

Yamba Public, q., 4471.

School Transport:

Non-government Schools, $q_{.}$, 2001.

School Bus Services, q., 2715.

Teachers:

Face-to-Face Teaching, q., 303.

Promotion, q., 306.

Strike, q., 210, 311, 1762.

Water: Georges River, adj., 4885.

Murray, Mr J. H., B.A. (Drummoyne):

Ambulance Services: Funding, appn, 1899.

Assembly, Legislative: Library Committee, Member, 771.

Betting and Gambling: Totalizator Dividends, q_0 , 3835.

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 2864.

Appropriation Bill, 2r., 1370; Com., 1815, 1899, 2017.

Land Tax Management (Amendment) Bill, and cognate bill, 2r., 3691.

Local Government (Rates and Charges) Amendment Bill, 2R., 4311.

Perpetuities Bill, 2R., 4560.

Betting and Gambling: Footy TAB, q., 681.

Budget, 1983-84: Estimates Anomaly, appn, 1815.

Clubs:

Maritime Services Board Charges, appn, 2018.

Rents, appn, 2017.

Education:

Funding, appn, 1373.

School Leaving Age, appn, 1375.

Statistics, appn, 1373.

Murray, Mr J. H., B.A. (continued):

Ferry Services:

Drummoyne Electorate, appn, 1815.

Funding, appn, 1815.

Parramatta River, appn, 1372; q., 1943.

Sydney Harbour, appn, 1815.

Urban Transit Authority Policies, appn, 1816.

Wharf Facilities, appn, 1815.

Finance and Investment: State Bank, q., 1872

Fish Industry and Fishing: Female Crabs, q., 3935.

Government, State: Reforms, appn, 1371.

Health:

Cancer Research Institute, appn, 1900.

Government Programme, appn, 1370.

Ludwig Cancer Research Institute, appn, 1900.

Research, appn, 1899.

Housing:

Grants, appn, 1371.

Pensioners, appn, 1372.

Statistics, appn, 1371.

Local Government: Boundaries Commission, q., 3066.

Omnibus Services:

Mercedes-Benz Buses, appn, 1373.

Sydney Cricket Ground, q., 2362, 4500.

Parking: Trailers, q., 939.

Points of Order, 2864, 2866.

Political Parties: Australian Labor Party, appn, 1371.

Pollution: Water, q., 2120.

Public Service and Statutory Offices: Urban Transit Authority, appn, 1372.

Schools:

Drummoyne Electorate, appn, 1375.

Facilities, appn, 1374.

Libraries, appn, 1374.

Sport and Recreation: Gymnasium Instructors, q., 4537.

Taxation: Avoidance, q., 1102.

Trade: Preference for Australian Products, q., 1666.

Trades and Trade Unions: New South Wales Teachers Federation, appn, 1374.

Murray, Mr W. T. J. (Barwon):

Adddess in Reply, m., 167.

Animals: Liberation Movement, address, 171.

Murray, Mr W. T. J. (continued):

Assembly, Legislative: Leader of the National Party, m., 352.

Rills.

Agricultural Scientific Collections Trust Bill, 2r., 3169.

Appropriation Bill, 2r., 1558.

Dairy Industry (Amendment) Bill, and cognate bills, 2r., 4344; Com., 4349.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1690.

Grain Sorguhm Marketing Board (Special Provisions) Bill, 2R., 1890.

Marketing of Primary Products Bill, 2R., 4334.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2r., 2696. Split Rock Dam Bill, 2r., 3652.

Supply Bill, 2R., 794.

Valuation of Land (Land Value) Amendment Bill, 2R., 2321.

Water (Amendment) Bill, 2r., 2683.

Bridges: Funding, appn, 1562.

Cattle, Sheep and Livestock: Tick Control address, 172.

Drought:

Agistment Drought Relief, address, 167.

Effect, appn, 1558.

Relief, appn, 1558.

Employment: Government Policy, appn,

Fish Industry and Fishing:

Administrative Reorganization, address, 171.

Ulcer Disease, address, 171.

Floods:

Commonwealth Relief, appn, 1559.

Statewide, adj., 4413.

Government, State: Charges, appn, 1558.

Hospitals: Rural, appn, 1562.

Industry, Primary:

Co-operative Selling, address, 169.

Free Range Eggs, address, 171.

Primary Producers, address, 168.

Tariffs, address, 169.

Meat Industry:

Abattoir Operations, appn, 1560.

Homebush Abattoir Corporation, appn, 1559.

Meat Export Charges, appn, 1560.

Meat Prices, address, 170.

Noxious Weeds:

Control, appn, 1561.

Parthenium Weed, appn, 1560.

Murray, Mr W. T. J. (continued):

Point of Order, 353.

Poker Machines: Victorian Inquiry, q., 3059.

Prices: Meat, address, 170.

Public Service and Statutory Offices: Egg Marketing Board, address, 170.

Railways: Freight Revenue, appn. 1558.

Reserves: Suggested Telli Telli National Park, q., 4536.

Roads and Road Safety:

Arterial Road Grants, q., 3437.

Disaster Relief Funding, q., 1458.

Road Funding, appn, 1562.

Schools: Yamba Public, q., 4470.

Statute Revision:

Farm Produce Act: Disallowance of Regulation, m., 1191, 1198.

National Parks and Wildlife Act: Disallowance of Proclamation, m., 917.

Tariffs: Purpose, address, 169.

Teachers: Promotion, q., 306.

Neilly, Mr S. T. (Cessnock):

Betting and Gambling: Totalizator Agency Board, q., 1869.

Bills:

Coal Mining (Amendment) Bill, and cognate bill, 2r., 3153.

Compensation Court Bill, and cognate bills, 2r., 4741.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1072.

Mine Subsidence Compensation (Amendment) Bill, 2R., 3518.

Gas Industry: Liquefied Petroleum Gas Installations, $q_{\cdot \cdot}$, 3840.

Health: Occupational Health, Safety and Rehabilitation Council, q., 885.

Housing: Rent and Mortgage Relief Schemes, q., 1314.

Racing: Greyhound Racing Control Board, q., 2646.

Nile, Reverend the Hon. F. J., E.D., L.Th.:

Abortion: Contraceptives for Children, q., 179.

Address in Reply, m., 527, 841.

Advertising:

Cigarette, q., 1159.

Milk, q., 1395, 3949.

Nile, Reverend the Hon. F. J., E.D., L.Th. (continued):

Aircraft and Air Services: Korean Airlines Flight 007, q., 825; address, 842; m., 1152.

Assembly, Legislative: Examination before Select Committee Upon Prostitution, mes., 585

Beaches: Indecent Exposure on Beaches, q., 827.

Betting and Gambling:

Illegal, address, 848, 849.

Starting-price Bookmaking, address, 848.

Appropriation Bill, 2r., 2779.

Artificial Conception Bill, and cognate bill, 2R., 4691.

Baptist Churches of New South Wales Property Trust Bill, and cognate bill, 2R., 4681.

Business Franchise Licences (Tobacco) Amendment Bill, 2r., 3755.

Crimes (Domestic Violence) Bill, 2R., 3018.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3794.

Gaming and Betting (Further Amendment) Bill, 2R., 1272.

Gaming and Betting (Penalties) Amendment Bill, 2r., 1963.

Human Tissue Bill, and cognate bills, 2R., 3382

Mental Health Bill, and cognate bills, 2r., 3991.

Offences in Public Places (Amendment) Bill, and cognate bill, 2r., 4171.

Police Board Bill, 2R., 4153; Com., 4164. Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3410.

Probation and Parole Bill, and cognate bills, 2R., 4124.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3813.

Special Commissions of Inquiry Bill, 2R., 2424.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1733.

Sunday Entertainment (Repeal) Bill, and cognate bill, 2R., 4190.

Business and Trade Practices:

Pacific Commerce and Traders, q., 3190. Video Cassettes, q., 4895.

Chemicals: Sniffing of Toxic, q., 255, 2368.

Nile, Reverend the Hon. F. J., E.D., L.Th. (continued):

Churches, Cults and Sects:

Anti-Discrimination Board Report, q_{\cdot} , 4676.

Church Influence, address, 862.

William Wilberforce, address, 855.

Clubs: Club 80, address, 857.

Council, Legislative:

Member:

Nile, Reverend the Hon. F. J., pers. expl., 2728.

Prayer, address, 842.

Reform, address, 861.

Courts and Legal Procedure:

Administration of Justice, address, 852, 853

High Court, address, 529.

Mackay, Donald, Inquest, q., 25.

No Bill of Indictment Applications, address, 853; q., 2059, 2061.

Penalties for Prostitution, q., 2985.

Saffron, Mr A. G., q., 1838.

Special Commission of Inquiry, q., 2198.

Touch of Class Brothel, q., 3744.

Crime and Criminals:

Credit Card Theft, address, 845.

Freeman, Mr G., address, 850, 851.

McPherson, Mr L., address, 851.

Motor Car Theft, address, 845.

National Crimes Commission, address, 528, 529, 844, 849.

Organized Crime, address, 528, 844, 845, 846, 852, 862.

Stathis, Mr A., q., 23, 508.

Tax Fraud, address, 847.

Discrimination:

Gay Embassy, address, 857.

Gender, address, 859.

Women, address, 860.

Drugs:

Mackay, Mr Donald, address, 528. Operation Noah, q., 3945.

Economic Conditions: Wage Pause, Effect, appn, 2780.

Education:

Bibles in Schools, q., 1265.

Budget Allocation, appn, 2784.

Peace Kits, appn, 2785.

Employment:

General Motors-Holden's Pty Limited, appn, 2780.

Job Creation, appn, 2779, 2782, 2783.

Nile, Reverend the Hon. F. J., E.D., L.Th. (continued):

Employment (continued):

Unemployment, address, 843; appn, 2781. Unemployment Statistics, appn, 2782.

Women, appn, 2781.

Youth Unemployment, appn, 2783, 2784.

Films:

Morality, q., 381.

X-rated Video Cassettes, q., 4775.

Government, State: Gambling Revenue, appn, 2785.

Governor and Governor-General: Tribute to Sir James Rowland, address, 527.

Health:

Acquired Immune Deficiency Syndrome (AIDS), address, 856, 857, 858; appn, 2785.

Cigarette Advertising, q., 1159.

Human Tissue Transplants, address, 861. Quit Smoking Campaign, address, 859.

Hospitals: Government Programme, address, 855.

International Affairs:

Czechoslovakia, address, 528.

Dictatorships, address, 527.

Law and Order: Society, address, 861.

Medical and Paramedical Practitioners: Saba, Dr Said Hashim, q., 2061.

Morality:

Australian Paedophile Support Group, q., 2567, 2568.

Exploitation of Children, address, 853.

Indecent Exposure on Beaches, q., 827.

Pornographic Movies, q., 1726.

Pornographic Video Cassettes, address, 860, 861.

Pornography, address, 847.

Prostitutes, address, 846.

Prostitution, address, 855.

Survey by 20/10 Organization, address, 854.

Parliament:

Joint Standing Committee Upon Road Safety, address, 858.

Parliament House Restoration, address, 527.

Privilege, address, 529, 843.

Point of Order, 3756.

Police: Proposed Board, q., 2988.

Roads and Road Safety: Random Breath Testing, address, 858.

Nile, Reverend the Hon. F. J., E.D., L.Th. (continued):

Royal Commissions:

Appraisal, address, 528, 849.

Costigan, address, 844, 845.

Into Human Relationships, address, 860. Street Royal Commission, address, 528, 850, 851.

Suggested Royal Commission into Organized Crime, *address*, 849.

Schools:

Moriah War Memorial College, q., 3361. Private, Funding, q., 2722, 2723.

Secondary, address, 859.

Science: Foetal Tissue Research, q., 2893.

Statute Revision:

Anti-Discrimination Act, address, 857. Child Indecency, q., 944.

Taxation: Threshold System, appn, 2782.

Teachers: Militancy, address, 859.

Wages and Salaries: Beck, Mr M., q., 70.

Youth: State Youth Corps, address, 854.

O'Connell, Mr K. (Peats):

Bill: Trotting Authority (Amendment) Bill, 2R., 786.

Employment:

Peats Electorate Road Construction, q., 309.

Unemployment, m., 623.

Historic Areas, Buildings and Records: Old Sydney Town, q., 108; pers. expl., 216; q., 3059.

Local Government: Wollongong City Council, m., 1125.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 65.

Points of Order, 108, 114, 222, 333, 1588, 2455.

Roads and Road Safety: Pacific Highway and Wiseman's Ferry Road, q., 3630, 4004.

O'Neill, Mr P. J. (Burwood):

Bills:

Appropriation Bill, 2r., 1357.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1060.

Mining (Amendment) Bill, 2R., 3116.

O'Neill, Mr P. J. (continued):

Bills (continued):

New South Wales Retirement Benefits (Amendment) Bill, and cognate bill, 2R., 4732.

Walker Trusts (Amendment) Bill, 2R., 3904.

Business and Trade Practices: Small Business, appn, 1359.

Employment:

Government Record, appn, 1358. Unemployment, appn, 1358.

Government, State: Financial Record, appn, 1357.

Health:

Burwood Electorate, appn, 1359.

Regional Management Board, appn, 1360. Services, appn, 1359.

Hospitals: Western Suburbs of Sydney, appn, 1360.

Minerals and Mining:

Coal, appn, 1363, 1364.

New South Wales Industry, appn, 1364. Resource Development, appn, 1363.

Public Service and Statutory Offices: Small Business Agency, appn, 1359.

Reserves: Homebush Bay Bicentennial Park, appn, 1362.

Roads and Road Safety: Burwood Electorate, appn, 1362.

Schools: Burwood Electorate, appn, 1361.

Social and Welfare Services:

Burwood Electorate, appn, 1361. Government Assistance, appn, 1361.

Sport and Recreation:

Government Programme, appn, 1361,

Homebush Bay Sports Centre, appn, 1362.

Transport, Finance and Policy:

Burwood Electorate, appn, 1358.

Government Policy, appn, 1358.

Valuation of Land and Valuer-General: Valuer-General's Burwood Office, q., 2275.

Water: Burwood Electorate, appn, 1363.

Orr, The Hon. N. M.:

Address in Reply, m., 399.

Agriculture:

Jojoba Plant, q., 4900.

Western Lands Clearing and Cropping, q., 4894.

Orr. The Hon. N. M. (continued):

Arts and Culture: Orange Art Gallery and Library, address, 405.

Bills:

Agricultural Scientific Collections Trust Bill, 2R., 3214.

Bush Fires (Amendment) Bill, 2r., 4193. Glenbawn Dam (Enlargement) Bill, 2r., 3005.

Marketing of Primary Products Bill, 2r., 4209.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3817.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2r., 1732.

Sunday Entertainment (Repeal) Bill, and cognate bill, 2r., 4189.

Water (Amendment) Bill, 2r., 3030.

Bridge: Point Clare Railway, q., 1953.

Corrective Services: Early Parole, address, 405.

Council, Legislative: Printing Committee, Member, 942.

Courts and Legal Procedure: Administration of Justice, *address*, 405, 406.

Drought:

Effect on Economy, address, 404.

Relief, address, 403; q., 2720.

Economic Conditions: Effect on Rural Sector, address, 403.

Fish Industry and Fishing: Diseased Fish, q., 180.

Grains: Grain Handling Authority, q., 1838, 1839, 2369.

Harbours:

Kooragang Coal Loader, address, 399. Port Kembla Coal Loader, address, 399.

Health:

Commission, address, 400.

Services, address, 400, 401.

Hospitals:

Country, address, 400, 402, 403.

Government Record and Programme, address, 400.

Staff, address, 401.

Industry, Primary: Assistance Programmes, address, 403.

Motor Vehicles: Roll Bars for Tractors, q., 4773.

Parliament: Public Accounts Committee, address, 399.

Police: Staffing, address, 405.

Orr, The Hon. N. M. (continued):

Prices: Eggs, q., 4679.

Public Service and Statutory Offices: Accountability, address, 399.

Railways

Electrification, address, 400.

Maldon to Port Kembla, q., 3945.

Tourist Activities:

Accommodation, address, 405.

Expansion, address, 404.

Penalty Rates, address, 404.

Promotion, address, 404.

Paciullo, The Hon. G. (Liverpool):

Assembly, Legislative:

Appointment as Minister for Roads, 2916.

Appointment to Ministry, 4384.

Joint Standing Committee upon Road Safety, Discharge, 2979.

Bills

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3273, 3689.

Transport Authorities (Amendment) Bill, 2R., 3473, 4103.

Bridges:

Railway Bridge at Church Street, Parramatta, q., 3637.

Rolands Creek, Uki, q., 4504.

Sydney Harbour Bridge Floodlighting, q_{ij} , 4483.

Corrective Services: Early Release of Prisoners, q_{ij} , 1679.

Government, State: Australian Bicentennial Road Development Programme, q., 4496.

Industry, Primary: Wine Industry, q., 2119.

Liquor: Wine Industry, q., 2119.

Motor Vehicles: Drivers' Licences, q., 4248.

Omnibus Services:

Mercedes-Benz Buses, q., 3836, 4005.

Ryde Electorate, adj., 3183.

Roads and Road Safety:

Arterial Road Grants, q., 3437.

Liddell Road Deviation, q., 4516.

Overbridge for Sutherland, q., 3057.

Pacific Highway and Wiseman's Ferry Road, q., 3630, 4004.

Padstow Road Widening, q., 4483.

South Western Freeway, q., 4482.

Wollongong Level Crossing, q., 3838.

Page, Mr E. T., B.E., B.Com. (Waverley):

Address in Reply, m., 140.

Assembly, Legislative: Members of the Opposition, address, 141.

Bills:

Mental Health Bill, and cognate bills, 2r., 3871.

Public Finance and Audit Bill, and cognate bill, 2r., 3507.

Conservation: Waste Disposal and Recycling, griev., 2965.

Corrective Services: Government Record, address, 143.

Courts and Legal Procedure: Reforms in New South Wales, address, 142.

Discrimination: Government, Record, address, 142.

Drought: Relief, address, 147.

Economic Conditions: Recovery, address, 140

Education: Government Record and Programme, address, 147.

Electricity: Production, address, 146.

Government, State:

Consensus, address, 148.

Financial Reforms, address, 145.

Programmes, address, 140.

Health:

Hornsby-Ku-ring-gai Community Health Staff, q., 818.

Richmond Report, address, 144.

Services, address, 143.

Hospitals: Government Record and Programme, address, 143.

Housing:

Waverley Welfare, q., 2639; adj., 2711. Welfare, address, 142.

Law Reform Commission: Programme, address. 143.

Local Government: Waverley Municipal Council, adj., 4370.

Minerals and Mining: Coal Industry, address,

Motor Vehicles: Thefts, adj., 3930.

Ombudsman:

Complaints Against Police, address, 146. Duties, address, 141.

Points of Order, 501, 2468, 4372.

Police:

Force, address, 146.

Lusher Report, address, 146.

Page, Mr E. T., B.E., B.Com. (continued):

Political Parties: National Party, address, 147.

Pollution: Lead-free Petrol, address, 145.

Public Service and Statutory Offices: Accountability, address, 145.

Public Works: Programme, address, 140.

Railways: Government Record and Programme, address, 144.

Reserves: National Parks, address, 145.

Roads and Road Safety: Random Breath Testing, address, 144.

Social and Welfare Services: Programmes, address, 141, 142.

Transport, Finance and Policy: Government Record, address, 144.

Park, Mr E. N., D.S.O., E.D. (Tamworth):

Address in Reply, m., 652.

Ambulance Services:

Additional Ambulance Officers, appn, 1895.

Cost, appn, 1896.

Annual, Long Service and Sick Leave: Loadings, address, 655.

Apprentices: Coal Industry Apprenticeship Course, q., 3434.

Assembly, Legislative:

Printing Committee, Member, 772.

Select Committee upon Workers' Compensation Insurance, Member, 2557.

Bills:

Appropriation Bill, Com., 1799, 1802, 1894, 1924.

Broken Hill Water and Sewerage (Rates) Amendment Bill, 2R., 2852.

Compensation Court Bill, and cognate bills, 2R., 4739.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3726.

Glenbawn Dam (Enlargement) Bill, 2R., 2315.

Mine Subsidence Compensation (Amendment) Bill, 2R., 3516.

Split Rock Dam Bill, 2r., 3645.

Dental Services and Dentists:

Dental Therapists, q., 308.

School Dental Service, appn, 1894.

United Dental Hospital, appn, 1894.

Park, Mr E. N., D.S.O., E.D. (continued):

Employment:

Coal Industry, address, 657.

Effects of Taxation, address, 655.

Floods: Statewide, adj., 4406, 4426.

Government, State: Over-regulation, address, 655.

Harbours: Port Kembla Coal Loader, address, 656.

Health: Services, appn, 1895.

Hospitals:

Country, appn, 1896.

Tamworth Base, appn, 1896.

Industrial Relations: Officers, adj., 4764.

Minerals and Mining:

Coal:

Charges, address, 656.

Company Profits, address, 656.

Exports, address, 655.

Freights, address, 656.

Industry, address, 657; appn, 1926, 1927.

Rights, appn, 1924, 1925.

Private Coal Rights, q., 1101.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 63.

Motor Vehicles: Rent-a-Bus Drivers' Licences, q., 1519, 1586.

Parliament:

Mierendorff, Mr K., Editor of Debates, Retirement, address, 652.

Restoration, address, 652.

Staff, appn, 1799.

Public Service and Statutory Offices: Premier's Department, appn, 1802.

Railways

Tamworth to Barraba, griev., 1715.

Wheat Freight Costs, q., 4505.

Water

Burdekin Dam, address, 654.

Dam Construction, address, 652, 653.

Glenbawn Dam, address, 653.

Resources, m., 1499.

Split Rock Dam, address, 653, 654.

Tamworth Electorate Projects, address, 654.

Workers' Compensation: Insurance Premium Rates, address, 655.

Peacocke, Mr G. B. P. (Dubbo):

Address in Reply, m., 487.

Ambulance Services: Dubbo Electorate, appn, 1911.

Apprentices:

Building Industry, address, 492.

Plumbing, q., 2642.

Assembly, Legislative:

Leader of the National Party, m., 366. Library Committee, Member, 771.

Bills:

Appropriation Bill, 2R., 1772; Com.,

Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3702; Com., 3715.

Compensation Court Bill, and cognate bills, 2r., 4743.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4282.

Special Commissions of Inquiry Bill, Com., 2554.

Budget 1983-84: Allocations, appn, 1772.

Business and Trade Practices:

Employment Opportunities, appn, 1773.

Failure, address, 492.

Government Policy, appn, 1777.

Government Record, address, 489.

Opposition Policy, address, 489.

Regulation, address, 491; appn, 1773.

Small Business, address, 488; appn, 1774, 1775, 1776.

Statistics, address, 488.

Taxes and Charges, appn, 1777.

Consumer Affairs: Australian Consumers Association, griev., 1695.

Corrective Services: Early Release of Prisoners, q., 1866.

Courts and Legal Procedure: The Judiciary, m., 4850.

Crime and Criminals: Cameron, Mr A. W., q., 4247.

Economic Conditions:

Decline, address, 489.

Recovery, address, 487, 488.

Employment: Government Programme, appn, 1772.

Films: X-Rated Video Movies, m., 4578.

Government, State:

Budget Allocations, appn, 1772.

Charges, address, 491, 492.

Expenditure Priorities, address, 490.

Peacocke, Mr G. B. P. (continued):

Government, State (continued):

Programme, address, 487, 493; appn, 1776.

Record, address, 489.

Regulation of Industry, address, 492. Taxes and Charges, appn, 1774, 1775.

Health: Services, appn, 1910.

Historic Areas, Buildings and Records: Preservation of Buildings, appn, 1773.

Hospitals: Dubbo Electorate, appn, 1910, 1911, 1912.

Housing:

Government Programme, address, 492. Welfare, appn, 1773.

Local Government: Building Applications, address, 488.

Opera House: Suggested Alterations, appn, 1775.

Points of Order, 224, 362, 1029, 2518, 4283, 4831, 4852.

Prices: Fuel, griev., 2963.

Public Service and Statutory Offices:

Small Business Agency, address, 492. Staffing, address, 489, 490.

State Rail Authority, address, 490.

Public Works: Government Programme, appn, 1772.

Schools: Ancillary Staff, griev., 2963.

Statute Revision: Conveyancing Act: Disallowance of Parts of a General Order, m., 4613.

Taxation: Increases, address, 489.

Theatres and Public Halls: Sydney Entertainment Centre, appn, 1774, 1776.

Timber: Royalties, address, 491.

Petersen, Mr W. G. (Illawarra):

Address in Reply, m., 234.

Apprentices: Australian Iron and Steel, address, 236.

Assembly, Legislative:

Members: Illawarra, Privilege, 3067.

Mr Speaker, address, 242.

The Judeo-Christian Ethic, m., 2026.

Bills: Probation and Parole Bill, and cognate bills, 2r., 4047.

Churches, Cults and Sects: Ananda Marga, address, 239.

Petersen, Mr W. G. (continued):

Corrective Services: Collins, Brett, address, 240, 241.

Courts and Legal Procedure:

Downer, Mr V. W., address, 239, 240.

Mason, Mr R., address, 240.

Rules of Evidence, address, 241.

Electricity:

Bayswater and Mount Piper Power Stations, address, 237.

Tallawarra Power Station, address, 236.

Employment:

Australian Iron and Steel, address, 235. Illawarra Region, address, 235.

Floods:

Insurance, q., 4399.

Statewide, adj., 4411.

Forests: Softwood Plantings, q., 4515.

Housing: Commission, Eligibility for Accommodation, adj., 376.

Industry, Secondary:

Broken Hill Pty Co. Limited, address, 235, 236.

Fisher Inquiry, address, 235.

Nationalization, address, 237.

Steel Industry, address, 236.

International Affairs: Chile, address, 242.

Local Government: Wollongong City Council, m.s.o., 1022; m., 1117.

Minerals and Mining: Huntley Colliery, address, 236, 237.

Parliament: Privilege, q., 305, 687.

Points of Order, 3068, 4042, 4048.

Police:

Allen Inquiry, address, 241.

Detectives McDowell and Dawson, address, 240.

Evidence, address, 241.

Howse, Mr, address, 238.

Political, address, 238.

Surveillance, address, 241.

Verbals, address, 240, 241.

Pollution: Coal Washery Reject, griev., 2975.

Security Organizations: Australian Security Intelligence Organization, address, 237, 238, 239

Sewerage: South Coast, q., 2127.

Social and Welfare Services: Youth and Community Services Offices, q., 1311.

Statute Revision: Offences in Public Places Act, address, 239.

Philips, The Hon. P. S. M., LL.B.:

Address in Reply, m., 295, 382.

Australian Constitution: Australian Constitutional Convention, m., 4901.

Bills:

Appropriation Bill, 2R., 2232.

Bishopsgate Insurance Australia Limited Bill, 2R., 1409.

Building and Construction Industry Long Service Payments (Amendment) Bill, 2R., 3762; Com., 3768, 3769.

Business Franchise Licences (Tobacco) Amendment Bill, 2R., 3752.

Coal and Oil Shale Mine Workers (Super-annuation) Amendment Bill, 2R., 3207.

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3609.

Country Industries (Pay-Roll Tax Rebates) Amendment Bill, 2R., 2066.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3784.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1959; Com., 1965, 1966.

Insurance (Amendment) Bill, 2R., 1853; Com., 1854.

Land Tax (Amendment) Bill, and cognate bill, 2R., 3758.

Mining (Amendment) Bill, 2R., 3575.

Pay-Roll Tax (Amendment) Bill, 2r., 3558.

Public Authorities (Financial Accommodation) Bill, 2r., 513.

Public Authorities Superannuation Board Bill, and cognate bills, 2R., 2731; Com., 2753.

Public Finance and Audit Bill, and cognate bill, 2R., 3535; Com., 3544.

Stamp Duties (Amendment) Bill, int. and 1R., 2370.

Supply Bill, 2r., 828.

Trustee Companies (Amendment) Bill, 2R., 1398.

Trustee (Investments) Amendment Bill, 2R., 4200.

Budget 1983-84: Format, appn, 2232.

Business and Trade Practices: Bishopsgate Insurance Australia Limited, q., 73.

Conservation: Environment, address, 298.

Council, Legislative:

Joint Committee upon Workers' Compensation Insurance, m., 2581.

Library Committee, Member, 941.

Philips, The Hon. P. S. M., LL.B. (continued):

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, pers. expl., 3365.

Family Court Agreements, q., 1728.

Family Court Settlements, q., 1161.

Testator's Family Maintenance, q., 945. The Judiciary, m., 4800.

Education: Study Assistance Programme, $q_{\cdot \cdot}$, 1440.

Electricity:

Co-generation, address, 387.

Commission, address, 386; appn, 2234.

Employment: Unemployment, appn, 2237.

Energy:

Authority, address, 386.

Development, address, 386.

Ferry Services: Sydney Harbour, q., 22, 2570, 3747.

Finance and Investment:

Cash Management Trust Securities, q., 1746.

Securities Trading, q., 1743.

Gas Industry: Liquefied Petroleum Gas, address, 387.

Government, State:

Charges, q., 4225.

Coal Export Charges, address, 385.

Finances, appn, 2233.

Taxes, appn, 2233.

Harbours: Port Kembla Coal Loader, address, 386.

Health: Medicare, appn, 2240.

Historic Areas, Buildings and Records:

Old Sydney Town, q., 1952.

Rural Bank Building, Martin Place, address, 296.

Housing: Commission Flats, q., 256.

Industrial Relations: Black Bans, address, 299.

Insurance:

Compulsory Third Party, appn, 2242.

Government Insurance Office, appn, 2242, 2243, 2244.

Land and Land Settlement:

Government Resumptions, address, 297. Use, address, 295.

Local Government: Development Applications, address, 297, 298, 299.

Philips, The Hon. P. S. M., LL.B. (continued):

Minerals and Mining:

Coal:

Exports, address, 384; q., 1437.

Industry Technology, q., 1438.

Production, address, 384.

Royalties, address, 384, 385.

Transport Costs, address, 384.

Coalmining Industry, q., 1436.

Exploration, address, 383, 384, 385.

Opposition Policy, address, 382.

Processing, address, 383.

Prices: Food, q., 3360.

Public Service and Statutory Offices:

Administration of Regulations, q., 1434.

Autonomy, appn, 2233.

Expenditure, appn, 2233.

Metropolitan Water Sewerage and Drainage Board, appn, 2234.

New South Wales Treasury Corporation, appn, 2233.

Superannuation Benefits, appn, 2241.

Public Works: Government Programme, appn, 2232.

Railways:

Country Services, q., 1751.

European, q., 2257, 2258, 2259.

Social and Welfare Services: Cost, appn, 2236.

Statute Revision:

Coal Acquisition Act, address, 386.

Environmental Planning and Assessment Act, address, 295.

Gas and Electricity Act, address, 387.

Superannuation and Retirement Funds:

Local Government Superannuation Board, appn, 2242.

Railway Service Superannuation Board, appn, 2242.

State Superannuation Fund, q., 1435.

Taxation:

Avoidance, pers. expl., 506.

Coal Industry, q., 1438.

Financial Institutions Duty, q., 1985, 1986, 1987, 1988, 2253.

Tenancies: Landlord and Tenant Act, q., 1951.

Town and Country Planning:

Agencies, address, 296.

Legislation, address, 296.

Licensed Designers, address, 296.

Opposition Policy, address, 295.

Philips, The Hon. P. S. M., LL.B. (continued):

Workers' Compensation:

Adversary System, appn, 2240.

Cost, appn, 2235, 2236, 2237, 2238, 2239, 2241.

Florida Scheme, appn, 2239.

Occupational Health and Safety, appn, 2237.

Queensland Scheme, appn, 2238.

Pickard, Mr N. E. W., B.A., M.Ed., Dip.Ed., L.Th. (Hornsby):

Ambulance Services: Industrial Dispute, appn, 1917.

Assembly, Legislative: Library Committee, Member, 771.

Automation, Mechanization and Computers: Government Orders for Computers, q, 3351.

Bills:

Appropriation Bill, 2R., 1786; Com., 1916. Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 2870.

Chemicals: Sniffing of Toxic, q., 4507, 4508.

Education:

Composite School Classes, q., 3937.

Computer, q., 3350.

Government Advertisements, appn, 1786. Government Record, m., 1144; appn, 1787. Religious, q., 3936.

Special, appn, 1789, 1790.

Technical and Further, q., 4404.

Government, State: Advertising, q., 4494.

Health: Cancer, appn, 1917, 1918.

Hospitals: Hornsby, appn, 1916.

Points of Order, 2863, 2864, 2865, 2866, 3667, 4048, 4050.

Public Service and Statutory Offices: Attacks Upon, appn, 1786.

Railways: Transport Investigation Branch, q., 3353.

Schools:

Ancillary Staff, appn, 1788.

Building Programme, appn, 1789.

Counselling Services, appn, 1789.

Curriculum Councils, appn, 1789.

Dover Heights, q., 3432.

Enfield Primary, q., 3352.

Funding of Non-government Schools, q., 886.

Non-government, q., 3349.

Pickard, Mr N. E. W., B.A., M.Ed., Dip.Ed., L.Th. (continued):

Schools (continued):

Plumbton High, q., 3352.

Riverstone Electorate, appn, 1790.

Senior High School for West Sydney, q., 3186.

School Transport:

Government Record, appn, 1787, 1788. Non-government Schools, q., 2001.

Teachers: Strikes, appn, 1786.

Pickering, The Hon. E. P., B.Sc.(Chem. Eng.), M.Aus.I.M.M., F.A.I.E.:

Address in Reply, m., 979.

Assembly, Legislative: Members: Merrylands, Retirement as Deputy Premier, address, 979.

Apprentices:

Private Enterprise, address, 981.

Training, address, 980.

Bills:

Appropriation Bill, 2r., 2206.

Broken Hill Water and Sewerage (Rates) Amendment Bill, 2r., 3038.

Bush Fires (Amendment) Bill, 2R., 4195. Coal and Oil Shale Mine Workers (Superannuation) Amendment Bill, 2R., 3209.

Coal Mining (Amendment) Bill, and cognate bill, 2r., 3612.

Gaming and Betting (Penalties) Amendment Bill, 2r., 1960.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2r., 1173.

Mine Subsidence Compensation (Amendment) Bill, 2r., 3552.

Mining (Amendment) Bill, 2R., 3578; 3R., 3594.

Police Board Bill, Com., 4165.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2R., 3815.

Railway Construction (Maldon to Port Kembla) Bill, Com., 3819, 3820.

Special Commissions of Inquiry Bill, 2r., 2428.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1734.

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 3048; Com., 3050.

Budget, 1983-84: Format, appn, 2206.

Pickering, The Hon. E. P., B.Sc.(Chem. Eng.), M.Aus.I.M.M., F.A.I.E. (continued):

Clubs: Helensburg Workmen's Club, appn, 2211, 2212, 2213, 2214, 2215.

Council, Legislative:

Committee on Crime Control, address, 989.

Eight-year Term, address, 989.

Printing Committee, Member, 942.

Courts and Legal Procedure: No Bill of Indictment Applications, appn, 2211.

Employment:

Coal Industry, address, 985.

Unemployment, address, 980; appn, 2206.

Electricity:

Commission, appn, 2208.

Cost, appn, 2208.

Distribution System Inquiry, appn, 2209.

Illawarra County Council, appn, 2209, 2210.

Energy: Energy Recycling Corporation Pty Limited, q., 4916, 4917.

Fires and Fire Fighting:

Bushfire Fighters, address, 988, 989.

Sawer, Mr R., address, 987.

Government, State: Financial Management, appn, 2207.

Promises, address, 980.

Grains: Proposed Bulk Wheat Loader, q_{ij} , 1839, 1951.

Harbours: Port Kembla Coal Loader, address, 983; q., 1266.

Housing: Commission Accommodation, address, 985, 986.

Industry, Secondary: Steel, address, 982.

Local Government:

Arkell, Alderman F., Lord Mayor of Wollongong, address, 984, 985, 986.

Wollongong City Council, q., 1393, 2197; appn, 2210.

Minerals and Mining:

Broken Hill Metals NL, q., 4913.

Burragorang Valley, address, 982, 983.

Coal, address, 981, 982, 983; appn, 2207.

Coal Charges, address, 984, 985.

Coal Freights, address, 985.

Ombudsman: Complaints to, q., 4896.

Parliament: Parliament House Restoration, address, 979.

Points of Order, 1960, 2429.

Pollution: Coal Washery Reject, q., 2060, 3190, 3950.

Prices: Food, q., 3359.

Pickering, The Hon. E. P., B.Sc.(Chem. Eng.), M.Aus.I.M.M., F.A.I.E. (continued);

Public Service and Statutory Offices: Illawarra County Council, q., 1161.

Public Works: Proposed Bulk Wheat Loader, q., 1951.

Railways:

Government Record, appn, 2207.

Illawarra Electrification, q., 4912.

Maldon-Dombarton, address, 983, 984; q., 1954, 4777.

Trades and Trade Unions: Clothing and Allied Trades Union, $q_{.}$, 24, 3747.

Workers' Compensation: Bushfire Fighters, q_0 , 73.

Punch, The Hon. L. A. (Gloucester):

Address in Reply, m., 218.

Aircraft and Air Services:

Government Policy, appn, 1357.

Noise, appn, 1356.

Second Airport for Sydney, address, 221; q., 1311; appn, 1356.

Assembly, Legislative:

Censure:

Mr Speaker, urgency, 110; m., 111, 124. Premier, m., 2467.

Leader of the National Party, m., 326; pers. expl., 3272.

Minister for Corrective Services, q., 1678, 1760, 1864.

Minister for Health, q., 3630.

Resignation of Minister for Corrective Services and Minister for Roads, m., 2137.

Seasonal Felicitations, m., 4359.

Select Committee Upon Workers' Compensation Insurance, m., 2560.

Special Adjournment, m., 2007.

Bills:

Appropriation Bill, 2R., 1347.

Police Board Bill, 2R., 4077.

Racing Appeals Tribunal Bill, and cognate bill, 2r., 1613.

Special Commissions of Inquiry Bill, 2R., 2512.

Budget, 1983-84:

Capital Works Expenditure, q., 1015. Deceit, appn, 1347.

Business and Trade Practices: Small Business, appn, 1351.

Clubs: Parramatta Police-Citizens Boys' Club, q., 2267.

Punch, The Hon. L. A. (continued):

Corrective Services:

Department of Corrective Services Documents, q., 2217.

Early Release of Prisoners, q., 1512, 1588, 1998; spec. adj., 2007; pers. expl., 2129; q., 2638.

Council, Legislative: Members: Attorney General, appn, 1355.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, m., 3242.

Botany Council Bribery Allegations, address, 226.

Special Commissions of Inquiry Act, q., 2920.

The Judiciary, m., 4838.

Crime and Criminals:

Alleged Drug Conspiracy, q., 4599.

Organized Crime, address, 225.

Trimbole, Mr Robert, q., 4699.

Decentralization and Development: Budget Allocation, q., 1189.

Education:

Capital Works Expenditure, appn, 1350. Government Programme, q., 1453. Government Record, appn, 1350.

Technical and Further, q., 305.

Electricity: Charges, address, 219.

Employment:

Bicentennial Roads Programme, q., 434.

Community Programme, q., 3429.

Government Programme, appn, 1349,

Government Record, appn, 1350.

Unemployment, address, 219; m., 616; appn, 1351.

Unemployment Statistics, address, 220.

Government, State:

Allegations of Corruption, appn, 1357

Debt, appn, 1347.

Financial Record, appn, 1348.

Legal Costs of Employees, q., 535.

Record, appn, 1348, 1357.

Tapes and Documents Provided by the Age Newspaper, q., 4396, 4528, 4813, 4921.

Taxes and Charges, appn, 1348, 1349.

Health:

Country Services, address, 220; appn, 1352, 1353.

Government Policy, appn, 1352.

Punch. The Hon. L. A. (continued):

Hospitals:

Country, address, 220; appn, 1352. Government Record, appn, 1352.

Housing:

Government Record, appn, 1348. Opposition Policy, address, 219.

Industrial Relations: Industrial Unrest, address, 219.

Industry, Primary: Rail Freight Charges, appn, 1351.

Law and Order:

Administration of Justice, address, 231. Allegations of Corruption, address, 225.

Local Government:

Botany Council Bribery Case, q., 600. Wollongong City Council, m.s.o., 1023; m., 1127.

Meat Industry: Homebush Abattoir Corporation, q., 1097.

Minerals and Mining: Coal Exports, appn, 1349.

Obituaries:

Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 56.

Johnstone, L. A., a Former Member of the Legislative Assembly, m., 47.

Parliament:

Alleged Bugging of Ministerial Offices, q.,

Parliament House Restoration, address, 218.

Retirement of Mr K. J. Mierendorff, Editor of Debates, address, 218.

Points of Order, 114, 125, 224, 225, 227, 228, 231, 1592, 2008, 2009, 2138, 2469, 2475, 2515, 2517, 2816, 3259, 3261, 3436, 4082, 4565.

Poker Machines: Police Investigations, q_{\cdot} , 3057.

Police: New South Wales Police Force, m., 4014.

Public Works: Expenditure, appn, 1349.

Roads and Road Safety:

Bicentennial Roads Programme, q., 434. Government Programme, appn, 1353, 1354, 1356.

Government Record, appn, 1355, 1356. Roads Programme, q., 884.

Royal Commission: Street Royal Commission, address, 222, 229.

Punch, The Hon. L. A. (continued):

Schools:

Boarding, q., 2812.

Building Programme, address, 219.

Statute Revision: National Parks and Wildlife Act: Disallowance of Proclamation, m., 913.

Timber: Elcom Collieries Tenders, q., 4243.

Water:

Australian Water Resources Council Meeting, q., 762.

Split Rock Dam, q., 678.

Workers' Compensation: Insurance, q., 3834, 3842.

Quinn, Mr E. N. (Wentworthville):

Assembly, Legislative: Temporary Chairman of Committees, 530.

Bill: Compensation Court Bill, and cognate bills, 2r., 4738.

Floods: Toongabbie Creek, q., 3437.

Point of Order, 132.

Ramsay, Mr E. D. (Wollongong):

Assembly, Legislative:

Standing Orders and Procedure Committee, Member, 772.

Temporary Chairman of Committees, 530.

Local Government: Wollongong City Council, urgency, 1016; m.s.o., 1019; m., 1026.

Police: Wollongong, adj., 929.

Racing: Greyhound, q., 4398.

Roads and Road Safety:

Road Funding, q., 1520.

Wollongong Level Crossings, q., 3838.

Reed, The Hon. K. W .:

Address in Reply, m., 27, 1002.

Apprentices:

Apprenticeship Directorate of New South Wales, address, 30.

Employment Opportunities, address, 33.

Builders, Building and Building Materials: Home Building Decline, address, 34.

Conservation:

Plant Hire Scheme, address, 36, 37.

Soil, address, 36.

Council, Legislative: Eight-year Term, address, 1002.

Reed, The Hon. K. W. (continued):

Decentralization and Development: Office of Special Development, address, 30.

Drought: Government Assistance Schemes, address, 36.

Employment:

Government Initiatives, address, 29. Office of Special Employment, address, 30. Opposition Policy, address, 1004. Unemployment, address, 27. Wage Pause Programme, address, 31.

Foreste.

Government Record, address, 1004. Opposition Policy, address, 1005.

Government, State:

Employment of Apprentices, address, 34. Financial Record, address, 28. Programme, address, 1003. Projects, address, 1003. Record, address, 1003.

Governor and Governor-General: Tribute to Sir James Rowland, address, 27.

Health:

North Coast Facilities, address, 1006. Services, address, 1006.

Historic Areas, Buildings and Records: Government Record, address, 1002.

Hospitals:

Boards, Appointment of, address, 1006. Bed Occupancy Rates, address, 1007. Bed Ratios, address, 1007. Country, address, 1007.

Housing:

Commission, address, 1005.

Construction Programme, address, 1006.

Effect of High Interest Rates, address, 34.

Government Assistance Programmes, address, 35.

Programme, address, 28.

Welfare, address, 34.

Industry, Primary: Effect on Economy, address, 36.

Industry, Secondary:

Assistance to Steel Industry, address, 29. Technological Change, address, 35.

Local Government: Employment Programme, address, 32.

Minerals and Mining: Coal Exports, address, 1004.

Reed, The Hon. K. W. (continued):

Parliament: Parliament House Restoration, address, 1002.

Points of Order, 3943, 4178.

Public Service and Statutory Offices: Tribute to the late Professor Richard Neville Spann, address, 37.

Public Works: Wage Pause Programme, address, 33.

Railways:

Government Record, address, 1007, 1008. Upgrading of Programme, address, 28.

Royal Commissions: Upon K. E. Humphreys Committal Proceedings, address, 29.

Social and Welfare Services: Community Services, address, 28.

Statute Revision: Mental Health Act, address, 29.

Teachers: New South Wales, address, 1002.

Timber: Industry, address, 1005, 1006.

Transport, Finance and Policy:

Financial Deficit, address, 28.

Mercedes-Benz Buses, address, 29.

Water: Split Rock Dam, address, 1003.

Refshauge, Dr A. J., M.B., B.S. (Marrick-ville):

Advertising: Medical Consumer Information, q., 3634.

Assembly, Legislative:

Election, 2109.

Affirmation of Allegiance, 2110.

Rille

Artificial Conception Bill, and cognate bill, 2r., 4436.

Compensation Court Bill, and cognate bills, 2R., 4745.

Health Insurance Levies (Amendment) Bill, and cognate bill, 2R., 3912.

Human Tissue Bill, and cognate bills, 2R., 3176.

Medical Practitioners (Further Amendment) Bill, 2R., 3501.

Mental Health Bill, and cognate bills, 2R., 3880.

Public Hospitals (Amendment) Bill, 2R., 3479.

Public Hospitals (Hospitals Incorporation) Amendment Bill, 2R., 3921.

Robb, Mr W. E. (Miranda):

Address in Reply, m., 657.

Annual, Long Service and Sick Leave: Long Service Leave, $q_{.}$, 4462.

Assembly, Legislative:

Joint Standing Committee upon Road Safety, Member, 217.

Printing Committee, Member, 772.

Birds: Sulphur-crested Cockatoo, q., 1091.

Business and Trade Practices: Small Business, q., 1765.

Chemicals: Sniffing of Toxic, q., 4501.

Elections and Electorates: Miranda, address, 657

Electricity: County Councils, q., 1091.

Funeral Services: Mortuary Service, q., 1190.

Health: Miranda Electorate, address, 659.

Hospitals:

Miranda Electorate, *address*, 659. Sutherland, *q*., 4530.

Minerals and Mining: Coal, address, 662.

Morality: Pornographic Cards, q., 2361.

Nurses: Education, q., 4485.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m. 66.

Omnibus Services: Sutherland Shire, address, 661.

Public Service and Statutory Offices:

State Rail Authority, address, 660, 661. Urban Transit Authority, address, 660, 661.

Railways:

Government Record, address, 660. Gymea to Caringbah, address, 659. Miranda Electorate, address, 658. Services, address, 661. Train Services, q., 1871.

Roads and Road Safety:

Miranda Electorate, address, 658. New Georges River Bridge, address, 659.

Social and Welfare Services: Miranda Electorate, address, 658.

Sport and Recreation: Miranda Electorate, address, 659.

Statute Revision: Public Transport Authority Act, address, 660.

Robb, Mr W. E. (continued):

Transport, Finance and Policy:
Bus and Rail Fares, q., 2266.
Commuter Council, address, 660.
Government Record, address, 660.

Wages and Salaries: Discrimination against Women, q_0 , 4462.

Rogan, Mr P. A. (East Hills):

Address in Reply, m., 561.

Annual, Long Service and Sick Leave: Award Conditions, address, 565. David Jones Employee, address, 564. David Jones Limited, address, 564.

Assembly, Legislative: Library Committee, Member, 771.

Bills

Appropriation Bill, 2r., 1629; Com., 1796. Noise Control (Amendment) Bill, 2r., 4544.

Railway Construction (East Hills to Campbelltown) Bill, and cognate bill, 2r., 3679.

Recreation Vehicles Bill, and cognate bills, 2R., 2305.

Budget, 1983-84:

Errata, appn, 1629.

Format, appn, 1630.

Commonwealth-State Relations: Tax Sharing, address, 563.

Co-operative Societies: David Jones Mutual Aid Society, address, 563.

Courts and Legal Procedure: Sexual Assaults on Children, q., 1518.

Drugs

John Knight Rehabilitation Services Incorporated, address, 565, 566. Youth, address, 566.

Economic Conditions:

Government Record and Programme, address, 561.

Recovery, address, 562.

United States of America, address, 562.

Education: Secondary, q., 2268.

Elections and Electorates: East Hills, appn, 1630.

Employment:

Job Creation Schemes, appn, 1631. Unemployment, address, 562, m., 640; appn, 1631, 1633.

Films: X-Rated Video Movies, m., 4583.

Rogan, Mr P. A. (continued):

Government:

Commonwealth:

Fraser Government Record, address, 562. Queensland: Record, appn, 1632.

State:

Budget Programme, appn, 1632.

Finances, appn, 1630.

Financial Management, address, 562.

Opposition Criticism of Budget, 1983-84, appn, 1630, 1631.

Press Reaction to Budget, 1983-84, appn, 1631.

Hospitals: Bankstown, appn, 1634.

Parliament:

Automation Committee, appn, 1796, 1797. Library, appn, 1798.

Points of Order, 563, 1823.

Pollution: Noise, q., 683.

Railways: East Hills Electorate, appn, 1634.

Roads and Road Safety:

Padstow Road Widening, q., 4483.

South Western Freeway, q., 2193, 4482. Traffic Signals, q., 1099.

School Transport: East Hills Electorate, appn, 1634.

Social and Welfare Services:

Child Abuse, appn, 1633.

Expenditure Statistics, appn, 1632.

Transport, Finance and Policy: Public Transport, m., 4663.

Water:

Alcohol Related Drownings, q., 1459. Georges River, adj., 4884. Sydney Board, q., 3065.

Rozzoli, Mr K. R. (Hawkesbury):

Aircraft and Air Services: Second Airport for Sydney, q., 214, 4246.

Assembly, Legislative:

Minister for Education, appn, 1530.

Standing Orders and Procedure Committee, Member, 772.

Rills

Appropriation Bill, 2r., 1526.

Land Tax Management (Amendment) Bill, and cognate bill, 2r., 3693.

Marketing of Primary Products Bill, 2R., 4338.

Special Commissions of Inquiry Bill, 2R., 2527; Com., 2553.

Rozzoli, Mr K. R. (continued):

Bills (continued):

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1476.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, 2R., 2153.

Education:

Facilities, appn, 1530.

Funding, appn, 1529.

Government Record, appn, 1529.

Elections and Electorates: Riverstone, appn,

Electricity: High-voltage Transmission Lines, q., 2190, 2191, 2192.

Forests: Rainforests Preservation, q., 1946.

Government, State: Funds, appn, 1526. Historic Areas, Buildings and Records:

Richmond, appn, 1528.

Rouse House, appn, 1527.

Site of Battle of Vinegar Hill, appn, 1527, 1528.

Hospitals: Hawkesbury District, q., 3064.

Points of Order, 1475, 2553.

Police: Services, appn, 1530.

Pollution: Water, appn, 1531.

Public Service and Statutory Offices: Metropolitan Water Sewerage and Drainage Board, appn, 1531.

Schools:

Library Services, appn, 1529.

Maintenance, appn, 1529.

Richmond High School, appn, 1529.

Sewerage: Treatment, appn, 1531.

Statute Revision: Farm Produce Act: Disallowance of Regulation, m., 1195.

Taxation: Government Record, appn, 1526.

Rvan, Mr K. J., LL.B. (Hurstville):

Gas Industry: Australian Gas Light Company, q., 307.

Police: Arantz, Mr P., q., 886.

Sandwith, The Hon. W. J.:

Advertising: Political at Parliament House, $q_{..}$ 1835.

Council, Legislative:

House Committee, Member, 941.

Member: Kennedy, Hon. J. W., Leave of Absence, m., 67.

Standing Orders Committee, Member, 941.

andwith, The Hon. W. J. (continued):

Courts and Legal Procedure: Ainsworth and Vibert Allegations, pers. expl., 3364. Point of Order, 1836.

Schipp, Mr J. J. (Wagga Wagga):

Aircraft and Air Services: Air Ambulance Services, q., 3187.

Ambulance Services: Air, *appn*, 1921, 1922; *q*., 3187.

Assembly, Legislative:

Leave of Absence, 139.

Select Committee upon Workers' Compensation Insurance, m., 2563.

Wollongong City Council, pers. expl., 1139.

Rills

Appropriation Bill, Com., 1798, 1809, 1891, 1921, 2016.

Building and Construction Industry Long Service Payments (Amendment) Bill, Com., 3712.

Construction Safety (Amendment) Bill, int., 1479.

Conveyancing (Amendment) Bill, and cognate bills, 2R., 4761.

Local Government (Elections) Amendment Bill, 2R., 553.

Local Government (Powers of Investment) Amendment Bill, 2R., 2335.

Local Government (Purchases) Amendment Bill, 2r., 4319.

Local Government (Rates and Charges) Amendment Bill, 2R., 4295.

Local Government (Regulation of Flats) Amendment Bill, 2r., 4324.

Local Government (Revenue Sharing) Amendment Bill, 2R., 1054.

Noise Control (Amendment) Bill, 2R., 4446.

Perpetuities Bill, 2r., 4559.

Public Authorities Superannuation Board Bill, and cognate bills, 2R., 2161.

Real Property (Conversion of Title) Amendment Bill, 2R., 4944.

State Pollution Control Commission (Licences and Approvals) Amendment Bill, and cognate bills, 2R., 1474.

Sunday Entertainment (Repeal) Bill, and cognate bill, 2r., 4321.

Valuation of Land (Land Value) Amendment Bill, 2r., 2319; *Com.*, 2330, 2331, 2332.

Valuation of Land (Rating and Valuation) Amendment Bill, and cognate bill, 2r., 2149.

Schipp, Mr J. J. (continued):

Caravans and Camping: Kiola Caravan Park, q., 2189.

Cemeteries: Charges, q., 4508.

Clubs: Police-Citizens Boys' Clubs, q., 1581.

Corrective Services: Drugs in Prisons, q., 1865, 1868.

Drugs:

In Prisons. q., 1865, 1868.

O'Connor House Detoxification Centre, q., 3740.

Elections and Electorates:

Budget Expenditure, q., 1389.

Local Government Elections, griev., 1700.

Electricity: Charges for Caravan Users, q., 4593

Employment:

Riverina Area, appn, 2017.

Wages Pause Programme, q., 1754.

Floods: Statewide, adj., 4417.

Hospitals:

Accommodation for Parents, appn, 1894; q., 2716.

Budget Allocation, appn, 1891.

Calvary Hospital, Wagga Wagga, appn, 1892, 1893.

Coolamon-Ganmain, q., 4378.

Country:

appn, 1921.

Upgrading, q., 3526.

Guidelines, appn, 1892.

Private Hospital Classification, q., 2054.

Upgrading of Major Referral, q., 4520.

Wagga Wagga, appn, 1891.

Industry, Primary: Egg Run Sales and Transfers, q_{+} , 4509.

Local Government:

Amalgamations, q., 3637, 4506.

Community Employment Funding, q., 4889.

Election Irregularities, q., 4487.

Elections, griev., 1700; q., 4500.

Optometrists: Sale of Optical Appliances, q., 4510.

Parliament: Library, appn, 1798, 1799.

Points of Order, 1028, 1475, 4763, 4954.

Public Service and Statutory Offices:

Office of Special Employment, appn, 2016. Wagga Wagga Vocational Services Branch, q., 4509.

Railways: Freight Statistics, q., 3345.

Roads and Road Safety: Gipps Street, Wollongong, Railway Crossing, q_0 , 4521.

Schipp, Mr J. J. (continued):

School Transport:

Inquiry, appn, 1810.

Rural Areas, appn, 1810.

Statute Revision: Waste Disposal Legislation, q., 4520.

Taxation: Land, m., 4951, 4970.

Theatres and Public Halls: Licences, q., 4521.

Transport, Finance and Policy:

Cycleways, appn, 1810.

Pensioner Concessions, appn, 1809.

Valuation of Land and Valuer-General: Property Rates, q., 684.

Wages and Salaries: Wage Pause, q., 1460, 1511.

Sheahan, The Hon. T. W., B.A., LL.B. (Burrinjuck):

Assembly, Legislative:

Appointment to Ministry, 4384.

Member: Riverstone, q., 4516.

Minister for Energy and Minister for Finance, pers. expl., 2318.

Automation, Mechanization and Computers: Government Orders for Computers, q., 1938.

Betting and Gambling: Amusement Machines, q., 213.

Bills.

Appropriation Bill, 2r., 1777.

Business Franchise Licences (Tobacco) Amendment Bill, 2r., 3295, 3671.

Electricity Development (Amendment) Bill, 2R., 4354.

Land Tax Management (Amendment) Bill, and cognate bill, 2r., 3298.

Land Tax Management (Amendment) Bill, and cognate bill, 2R., 3695.

Noise Control (Amendment) Bill, 2R., 4552.

Pav-roll Tax (Amendment) Bill, 2R., 3295, 3662; Com., 3668.

Budget 1983–84: Allocations, appn, 1777. Clubs:

Parramatta Police-Citizens Boys' Club, q., 2004, 4470.

Poker Machines, q., 3063.

Courts and Legal Procedure: The Judiciary, m., 4844.

Decentralization and Development: Industry, appn, 1779.

Economic Conditions: Inflation, appn, 1778.

Sheahan, The Hon. T. W., B.A., LL.B. (continued):

Elections and Electorates: Budget Expenditure, q., 1390.

Electricity:

Bayswater to Mount Piper Transmission Line, appn, 1783, 1784.

Charges, q., 1461; appn, 1778; m., 2826, 3630.

Charges for Caravan Users, q., 4593.

Coal Stockpiles, appn. 1784, 1785.

Commission, appn, 1781, 1782, 1785.

Commission Coal Supplies, q., 213.

Commission Tenders, q., 752.

County Councils, q., 1091.

Generation, q., 888.

High Voltage Transmission Lines, q., 2190, 2191, 2192.

Illawarra County Council Meters, q., 755. Mount Piper Power Station, q., 3742.

Pensioner Rebates, q., 746.

Power Stations, q., 1672.

Rebates for Home Dialysis Machines, q., 3739.

Supplies, appn, 1781, 1782.

Employment: Unemployment, appn, 1778.

Energy:

Electric and Hybrid Vehicles Advisory Committee, q., 1993.

Energy in Buildings Advisory Committee, q., 1993.

Energy in Vehicles Advisory Committee, q., 1992.

Land Transport Energy Committee, q., 1991.

Petroleum Advisory Committee, q., 1991. Solar Energy Committee, q., 1990.

Government, State: Budget Allocations, appn, 1777.

Health: Home Dialysis Machines, q., 3739.

Housing: First Home Buyers' Stamp Duty, q_0 , 1453.

Land and Land Settlement: Mount Arthur South Coal Pty Limited, q., 2190.

Local Government: Illawarra County Council Catering, q., 756.

Lotteries: Instant, q., 2927.

Minerals and Mining:

Huntley Colliery, appn, 1785.

Mount Arthur South Coal Pty Limited, q_{ij} , 2190.

Motor Vehicles: Registrations, q., 758.

Points of Order, 223, 224, 1028, 2823, 3260, 3643, 3666, 3667, 3692.

Sheahan, The Hon. T. W., B.A., LL.B. (continued):

Reserves: Suggested Telli Telli National Park, q., 4537.

Sewerage: Shortland County Council Mains Extensions, q., 4488.

Taxation:

Avoidance, q., 533, 1102.

Financial Institutions Duty, appn, 1779, 1780; q., 1869, 1944, 1986, 1987, 1988, 1989, 2253.

Land, appn, 1779.

Payroll, appn, 1779.

Petrol Tax, q., 1944.

Stamp Duties, q., 757.

Stamp Duty Deferred Payments Scheme, q., 4491.

Statistics, appn, 1779.

Timber: Elcom Collieries Tenders, q., 4243.

Water: Shortland County Council Mains Extensions, q., 4488.

Singleton, Mr M. (Coffs Harbour):

Address in Reply, m., 465.

Ambulance Services:

Contribution Scheme, q., 3430.

Staffing, address, 471.

Bills:

Dentists (Amendment) Bill, 2r., 3898.

Health Insurance Levies (Amendment) Bill, and cognate bill, 2R., 3908; Com.,

Human Tissue Bill, and cognate bills, 2R., 3279.

Mental Health Bill, and cognate bills, 2r., 3870

Public Hospitals (Amendment) Bill, 2R., 3485.

Public Hospitals (Hospitals Incorporation)
Amendment Bill, 2R., 3918.

Walker Trusts (Amendment) Bill, 2R., 3903.

Decentralization and Development: Government Programme, address, 465.

Economic Conditions: New South Wales, address, 471.

Government, State: Programme, address, 468.

Health:

Budget Allocations, address, 468. Government Programme, address, 465. Services, address, 468, 469.

Singleton, Mr M. (continued):

Hospitals:

Accommodation, address, 466.

Admissions, address, 467, 468.

Building Programme, address, 467.

Coffs Harbour, address, 470.

Country, address, 466, 470.

Effects of Medicare, address, 466.

Facilities, address, 471.

Government Programme, address, 469.

Government Record, address, 467.

Outpatient Departments, q., 4706.

Services, address, 470.

Surgery, address, 466.

Points of Order, 234, 362, 503, 568, 3926, 4048.

Smith. The Hon. R. B. Rowland:

Address in Reply, m., 991.

Aircraft and Air Services: Sydney (Kingsford-Smith) Airport, m., 1411, 1430; appn, 2791, 2795.

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 3203.

Appropriation Bill, 2r., 2789.

Country Industries (Pay-roll Tax Rebates) Amendment Bill, 2R., 2064.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3773, 3799; Com., 3806.

Gaming and Betting (Further Amendment) Bill, 2R., 1268.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1955.

Racing Appeals Tribunal Bill, and cognate bill, 2r., 2075.

Trotting Authority (Amendment) Bill, 2R., 833.

Budget, 1983-84: Criticism of, appn, 2791.

Business and Trade Practices:

Corporate Affairs Commission; Montant Finance Corporation Pty Limited, q., 2058.

Labour Contracts, address, 994.

Small Business Loans, address, 998.

Conservation: Soil, address, 998.

Council, Legislative: Standing Orders Committee, Member, 941.

Crime and Criminals:

Baldwin, Mr Peter, Attack on, q., 21, 2720

Increase in Crime, appn, 2797.

Smith, The Hon. R. B. Rowland (cont.):

Decentralization and Development:

Country Industries Preference Scheme, q., 4893.

Encouragement of, appn, 2794.

Small Business, q., 4675.

Drought: Water Storage, address, 997.

Drugs: Trafficking, q., 824.

Economic Conditions:

Inflation, appn, 2790.

National Economic Summit Conference, address, 996.

Recovery, address, 992.

United States of America, address, 992.

Electricity: Charges, address, 1001.

Employment:

Creation of, appn, 2790.

Labour Costs, address, 995.

Part-time work, appn, 2792.

Protection of Jobs, appn, 2794.

Technology, Effects of, address, 995.

Unemployment, address, 992.

Unemployment, United States of America, address, 994.

Fish Industry and Fishing: Diseased Fish, q., 942.

Government: Welfare State, appn, 2798.

Industrial Relations:

Australian Law, m., 2390.

Prices and Incomes Accord, address, 1002. United States of America, address, 993.

Industry, Primary: Federal Budget Commitments, address, 1000.

Industry, Secondary: Wool Tops, pers. expl., 4113.

Insurance: Workers' Compensation, address,

Meat Industry: Inspection Charges, address, 1000.

Minerals and Mining: New South Wales coal exports, appn, 2796.

Oil Industry and Petrol:

Increased Fuel Tax, address, 999.

Increase in Rural Costs, address, 999.

Parliament: Parliament House, Restoration, address, 991.

Point of Order, 3942.

Police:

Australian Federal Police Tape Recordings, $q_{.}$, 2196.

Recruitment, appn, 2797.

Public Service and Statutory Offices: Staffing Levels, address, 1001.

Smith, The Hon. R. B. Rowland (cont.):

Railways: Freight Charges, address, 998.

Royal Family: Prince and Princess of Wales, address, 991.

Schools: Independent, Funding, appn, 2796.

Taxation:

Concessions to Business, appn, 2791.

Financial Institutions Duty, address, 1001.

Incentives, address, 1001.

Increased Charges, appn, 2794.

Payroll, address, 1001.

Tourist Activities: Penalty Rates, address,

Town and Country Planning: Naval Stores at Randwick, q., 4377.

Trades and Trade Unions:

Consensus, address, 997, 998.

Unemployment, address, 992.

Wages and Salaries: Penalty Rates, address, 993; appn, 2793.

Water: Storage System, address, 997.

Wool: Promotion, address, 999.

Workers' Compensation: Premiums, q., 68.

Working Week:

Flexible Hours, appn, 2793.

United States of America, address, 993.

Smith, Mr R. M., B.E.(Hons) (Pittwater):

Address in Reply, m., 662.

Advertising:

Bills:

Federal Government, address, 664.

Sewage Pollution Poster, q., 3353.

Aircraft and Air Services: Second Runway for Mascot, address, 667.

Assembly, Legislative: House Committee, Member, 771.

Beaches: Palm Beach Erosion, adj., 1088.

Appropriation Bill, Com., 1813.

Coal and Oil Shale Mine Workers (Super-annuation) Amendment Bill, Com., 2875.

Coal Mining (Amendment) Bill, and cognate bill, 2R., 3143; Com., 3160, 3161, 3162, 3163, 3164, 3165, 3166, 3167.

Commercial Vessels (Amendment) Bill, and cognate bills, 2n., 1217.

Gaming and Betting (Further Amendment) Bill, 2R., 1053.

Smith, Mr R. M., B.E.(Hons) (continued):

Bills (continued):

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1075.

Mines Inspection (Amendment) Bill, 2x., 4556.

Mines Subsidence Compensation (Amendment) Bill, 2R., 3519.

Mining (Amendment) Bill, 2r., 3118; Com., 3135, 3136, 3137, 3138, 3139, 3140, 3141, 3142.

Motor Traffic (Further Amendment) Bill, and cognate bill, 2R., 2664.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2845.

Police Board Bill, 2n., 4094.

Probation and Parole Bill, and cognate bills, 2R., 4055.

Racing Appeals Tribunal Bill, and cognate bill, 2R., 1614; Com., 2662.

Recreation Vehicles Bill, and cognate bills, 2R., 2183.

Tourist Industry Development (Further Amendment) Bill, 2R., 2876.

Trotting Authority (Amendment) Bill, 2R., 783.

Business and Trade Practices: Essington Pty Limited, q., 1874.

Chemicals: Sprays, adj., 3526.

Colleges of Advanced Education and Technical Colleges: Hamilton Catering College, adj., 3735.

Courts and Legal Procedure: Ainsworth and Vibert Allegations, m., 3262.

Economic Conditions: Queensland, address, 668.

Employment:

Capital Expenditure Schemes, address, 664.

Tourist Industry, address, 668.

Government, State: Record, address, 662.

Harbours

Botany Bay Coal Loader, address, 665. Coal Loaders, address, 665.

Historic Areas, Buildings and Records: Old Sydney Town, q., 212.

Housing: Costs, Land Component, address, 663.

Land and Land Settlement:

State and Local Government Charges, address, 663.

Warriewood Valley, address, 664, 665.

Zoning of Land, address, 664.

Smith, Mr R. M., B.E.(Hons) (continued):

Minerals and Mining:

Coal:

Export Markets, address, 665.

Government Record, address, 666.

Obituary: Johnstone, L. A., a former Member of the Legislative Assembly, m., 52.

Omnibus Services: Articulated Buses in Pittwater Electorate, appn, 1814.

Points of Order, 114, 1758, 2666, 3126, 3639, 4007, 4048.

Pollution:

Coal Smoke, q., 1834.

Grease Trap Wastes, q., 4491.

Public Service and Statutory Offices: Employment Costs, address, 662.

Railways:

Computerized Booking Service, appn, 1814.

Freight Handling, appn, 1813.

Reserves: Bayview Yacht Racing Association, griev., 1708.

Roads and Road Safety: Cycleways, appn, 1814.

Royal Commissions: Painters and Dockers, address, 663.

Sewerage:

Barrenjoey Peninsula, address, 669.

Glenfield Water Pollution Control Plant, q., 4484.

Package Units, address, 668.

Pittwater Electorate, q., 3639, 4518.

Sewage Pollution Poster, q., 3353.

Sewage Treatment at Malabar, q., 3348.

Sport and Recreation:

Bayview Yacht Racing Association, griev., 1708.

Cycling, address, 669.

Taxation: Land, address, 663.

Tourist Activities:

Advertising, address, 668.

International, address, 666.

Manly, address, 668.

Promotion, address, 666.

Toilet Facilities at Camping Reserves, address, 668.

Warrumbungles, address, 668.

Trades and Trade Unions: Union Socialism, address, 667.

Transport, Finance and Policy: Public Transport, m_{ij} , 4659.

Wages and Salaries: Penalty Rates, address, 667.

Solomons, The Hon. Sir L. A., B.A., LL.B.:

Address in Reply, m., 192.

Assembly, Legislative: Minister for Health, q., 2198.

Australian Constitution:

Australian Constitutional Convention, address, 195; m., 4906.

Referendum, address, 195, 260.

Bills:

Bishopsgate Insurance Australia Limited Bill, 2R., 1407.

Commercial Vessels (Amendment) Bill, and cognate bills, 2r., 1285.

Community Justice Centres Bill, and cognate bills, 2r., 3022.

Co-operation (Amendment) Bill, 2R., 3972.

Crimes (Domestic Violence) Amendment Bill, 2R., 3012.

Human Tissue Bill, and cognate bills, 2r., 3368; Com., 3388, 3389, 3391.

Industrial Arbitration (Amendment) Bill, and cognate bills, 2R., 1740; Com., 1742.

Industrial Arbitration (Contracts o Carriage) Amendment Bill, 2R., 3771.

Insurance (Amendment) Bill, 2R., 1851.

Justices (Procedure) Further Amendment Bill, and cognate bill, 2R., 4197.

Mental Health Bill, and cognate bills, 2R., 3976; Com., 3995.

Mining (Amendment) Bill, Com., 3591.

Offences in Public Places (Amendment) Bill, and cognate bill, 2R., 4170.

Ombudsman (Amendment) Bill, 2R., 4131.

Parole Orders (Transfer) Bill, 2R., 3997.

Police Board Bill, 2r., 4147; Com., 4164, 4169.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2R., 3396.

Probation and Parole Bill, and cognate bills, 2r., 4116; Com., 4125, 4126, 4127.

Public Authorities (Financial Accommodation) Further Amendment Bill, Com., 516.

Public Authorities Superannuation Board Bill, and cognate bills, Com., 2754.

Special Commissions of Inquiry Bill, 2r., 2407; Com., 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2447, 2448.

Stamp Duties (Amendment) Bill, 2R., 2374.

Solomons, The Hon. Sir L. A., B.A., LL.B. (continued):

Bills (continued):

Sunday Entertainment (Repeal) Bill, and cognate bill, 2r., 4188.

Supreme Court (Interest) Amendment Bill, and cognate bills, 2r., 2909.

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, Com., 3050.

Trustee Companies (Amendment) Bill, 2R., 1400; Com., 1404.

Valuation of Land (Land Value) Amendment Bill, 2R., 2994.

Walker Trusts (Amendment) Bill, 2R., 3824.

Workers' Compensation (Dust Diseases) Amendment Bill, 2r., 3199.

Business and Trade Practices: Opalton Group of Companies, $q_{.}$, 257.

Commonwealth-State Relations:

Effect of High Court Decisions, address, 195.

Franklin Dam case, address, 196, 260.

Corrective Services: Release of Prisoners on Licence, *address*, 265.

Council, Legislative:

Library Committee, Member, m., 941. Members' Term of Office, address, 194. Sub judice Rule, pers. expl., 1846.

Courts and Legal Procedure:

Administration of Justice, address, 261.

Charge Sheets, q., 507.

Circuit Courts, q., 1162.

Civil Court Claims, q., 2984.

Committal Proceedings, q., 2369.

Criminal Court Delays, address, 262.

Farquhar, Mr M., q., 179.

High Court Appointments, address, 195.

Magistracy, address, 197.

National Crimes Commission, address, 199, 260.

Privy Council, address, 195.

Sentences for Murder, q., 3743.

Sentencing of Prisoners, address, 263.

Stathopoulos, A., Committal Proceedings, address, 262.

The Judiciary, m., 4782, 4787.

Transcript Delays, address, 262, 265.

Crime and Criminals: Organized Crime, address, 199.

Government, State: Relationship with Police Force, address, 198.

Solomons, The Hon. Sir L. A., B.A., LL.B. (continued):

Governor and Governor-General: Sir James Rowland, address, 192.

Health:

Country Services, address, 193.

Occupational Health and Safety, q., 380.

Historic Areas, Buildings and Records: Restoration of Parliament House, address, 193.

Insurance: Bishopsgate Insurance Australia Limited, adj., 4805.

Law and Order: Civil Disturbances, q., 2568.

Liquor: Hotel Industry, address, 265.

Parliament:

Parliament House Land, q., 1726, 2988.

Parliament House Restoration, address,

Points of Order, 1841, 1844, 1848, 2728, 3358, 4118, 4788.

Police: Prosecuting Branch, address, 198, 260

Royal Commissions: Street Royal Commission, address, 196, 197, 198, 260.

Statute Revision:

Employee's Liability (Indemnification of Employer) Act, q., 4775.

Local Courts Act, address, 198.

Trustee Companies, q., 1953.

Unincorporated Associations Legislation, address, 193.

Water: Rates for Hotels, address, 266.

Workers' Compensation: Bishopsgate Insurance Australia Limited, q., 71.

Stewart, Mr A. G., B.A.(Hons), W.D.A. (Manly)

Bills: Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 1065.

Fish Industry and Fishing: Diseased Fish, q., 1102.

National Parks and Wildlife (Amendment) Bill, and cognate bills, 2R., 2692.

Statute Revision: National Parks and Wildlife Act: Disallowance of Proclamation, m., 919.

Transport, Finance and Policy: Public Transport, q., 1764; m., 4641.

Stewart, The Hon. K. J. (Canterbury):

Assembly, Legislative: Appointment to Ministry, 4384, 4672.

Bille

Coal Mining (Amendment) Bill, and cognate bill, 2R., 2283, 3156; Com., 3160, 3161, 3162, 3163, 3164, 3166, 3167, 3168.

Greater Newcastle (Amendment) Bill, 2r., 4934.

Mine Subsidence Compensation (Amendment) Bill, 2r., 2661, 3521.

Mining (Amendment) Bill, 2R., 2290, 3125; Com., 3135, 3136, 3137, 3138, 3139, 3141, 3142, 3143.

Colleges of Advanced Education and Technical Colleges: Hamilton Catering College, *adj.*, 3736.

Elections and Electorates: Budget Expenditure, $q_{\cdot \cdot}$, 1390.

Employment: Burragorang Valley Coalmine Retrenchments, $q_{.}$, 601.

Local Government: Waverley Municipal Council, adj., 4372.

Minerals and Mining:

Burragorang Valley Coalmine Retrenchments, q., 601.

Coal Freight Charges, q., 3836.

Coal Freight Concessions, adj., 3074.

Coal Industry Dispute, q., 3837.

Private Coal Rights, q., 1102.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 55.

Oil Industry and Petrol: Oil and Gas Exploration, $q_{.}$, 2122.

Points of Order, 742, 3841, 4372,

Railways: Coal Freight Charges, q., 3837.

Transport, Finance and Policy: Coal Freight Concessions, adj., 3074.

Water: Bredbo Dam, adj., 4105.

Symonds, The Hon. Ann:

Address in Reply, m., 292.

Arts and Culture:

Promotion by Governments, address, 293, 295.

State Patronage, address, 293.

Bills:

Appropriation Bill, 2r., 2598.

Crimes (Domestic Violence) Amendment Bill, 2R., 3013.

h

Symonds, The Hon. Ann (continued):

Economic Conditions:

Cultural Effects, address, 294.

Materialism, address, 294.

Employment:

Community Programmes, appn, 2601.

Creation, appn, 2601.

Unemployment, address, 292.

Handicapped Persons:

Care Centres, appn, 2599.

Pre-school Subsidy, appn, 2599.

Historic Areas, Buildings and Records: Government Support, address, 293.

Housing: Waverley Welfare, q., 2718.

International Affairs: World Peace, appn, 2602.

Parliament: Restoration of Parliament House, address, 292.

Peace Movements: Week of Prayer for World Peace, appn, 2602.

Public Service and Statutory Offices: Department of Youth and Community Services, appn, 2599.

Social and Welfare Services:

Alternate Care Committee, appn, 2599.

Child Abuse, appn, 2600.

Child Care Centres, appn, 2599.

Department of Youth and Community Services, appn, 2599.

Private Sector Contribution, appn, 2601.

Spender, Mr J., appn, 2599.

Valder Report, appn, 2599.

Welfare State, appn, 2602.

Youth:

Effect of unemployment on, appn, 2600.

Homeless, appn, 2600.

Refuges, appn, 2600.

State Youth Corps, appn, 2600.

"Teenage Skid Row" Documentary, appn, 2600.

Training Programme, appn, 2600.

Thompson, The Hon. J. S., A.M.:

Address in Reply, m., 406.

Apprentices:

Block Release System, address, 409. Unemployment, address, 408.

Thompson, The Hon. J. S., A.M. (cont.):

Australian Constitution: Proposed Amendment, address, 407.

Bills: Appropriation Bill, 2r., 2245.

Council, Legislative:

Library Committee, Member, m., 941.

Standing Orders Committee, Member, m., 941.

Temporary Chairman of Committees, 17.

Decentralization and Development:

Bathurst-Orange Growth Centre, address, 413.

Country Industries Assistance Plan, address, 413.

Industry, address, 412.

Secondary Industry: Housing for Personnei, address, 413.

Economic Conditions: National Economic Summit Conference, appn, 2245, 2251.

Employment:

Blacktown Unemployment, address, 409. Creation of, appn, 2245.

Industry Development Boards, address, 409.

Leyland Motor Corporation Retrenchments, address, 409.

Unemployment, address, 408.

Wage Pause, address, 414.

Finance and Investment:

Australian Exchange Rate, appn, 2247.

Investment Attraction Programmes, address, 412.

Government, Commonwealth: 1983-84 Budget, address, 407.

Industrial Relations: Australian Law, m., 2378

Industry, Primary: Employment, appn, 2246.

Industry, Secondary:

Employment, appn, 2246, 2247.

Ettamogah Paper Mill, address, 411.

Government Assistance, address, 411, 412.

Lansdowne Engineering, address, 412.

Modernization of Plant, appn, 2248.

Multinationals, appn, 2248, 2250.

Steel, address, 413.

International Affairs:

Democracies, address, 407.

Foreign Aid, appn, 2250.

Minerals and Mining: Coal Sales to Japan, address, 411.

Thompson, The Hon. J. S., A.M. (cont.):

Motor Vehicles:

Closure of Leyland Plant, Zetland, address, 410.

Government Orders, address, 410.

Leyland Motor Corporation of Australia Limited Plant, address, 410.

Purchase Rebate, q., 1154.

Oil Industry and Petrol: Lead-free Petrol, q., 4677

Parliament: Restoration of Parliament House, address, 407.

Public Service and Statutory Offices: Departof Industrial Development and Decentralization, *address*, 409.

Science: Manufacturing Industry Technology, address, 411.

Taxation: Payroll, Rebates, address, 413.

With Japan, appn, 2249, 2250. With Thailand, appn, 2248.

Unsworth, The Hon. B. J.:

Address in Reply, m., 873.

Advertising: Political Advertising in Parliament House, $q_{.}$, 1835.

Bills:

Appropriation Bill, 2r., 2216.

Factories, Shops and Industries (Retail Trade) Amendment Bill, and cognate bill, 2R., 3800.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1961.

Police Board Bill, 2r., 4139.

Police Regulation (Allegations of Misconduct) Amendment Bill, and cognate bills, 2r., 3400.

Public Authorities Superannuation Board Bill, and cognate bills, 2R., 2737.

Council, Legislative:

Member: Nile, Rev. the Hon. F. J., q., 2721.

Printing Committee, Member, 942.

Economic Conditions:

Advisory Body, address, 874.

Inflation, appn, 2217.

National Economic Summit Conference, appn, 2216.

Stimulation to Economy, appn, 2216.

Government, Commonwealth: Economic Planning and Advisory Council, appn, 2217.

Government, State:

Budget Papers, appn, 2216. Objectives, address, 874.

Unsworth, The Hon. B. J. (continued):

Industrial Relations: Strikes, appn, 2220.

Minerals and Mining:

Coal Industry, New South Wales and South Africa, appn, 2218.

South African Coalmining, q., 1394.

Parliament: Parliament House Restoration, address, 873.

Points of Order, 2728, 4118.

Political Parties: Australian Labor Party, address, 875.

Trade: Japanese Business Community Relations, appn, 2218.

Trades and Trade Unions:

ACTU Congress, address, 874; appn, 2218. South Africa, appn, 2219.

Wage Policy, appn, 2217.

Vaughan, The Hon. B. H., LL.B.:

Bill: Appropriation Bill, 2r., 2227.

Conservation: Soil, q., 380.

Council, Legislative: House Committee, Member, 942.

Electricity: Accounts, q., 509, 2571, 3748.

Health: Expenditure, appn, 2229.

Hospitals:

Rationalization of Services, appn, 2229. Sutherland, appn, 2231.

Parliament:

Daily Hansard, appn, 2227.

Parliament House Land, q., 2988.

Parliament House Renovations, appn, 2227.

Privilege, m., 947, 959.

Temporary Parliamentary Building, q., 2197.

Point of Order, 1277.

Political Parties: Australian Labor Party Interest in Rural Matters, appn, 2228.

Railways: Trains to Westmead Hospital, q., 1393.

Wade, Mr W. A. (Newcastle):

Aircraft and Air Services: Lord Howe Island Air Service, q., 4927.

Bill: Appropriation Bill, Com., 1912, 1927.

Charitable and Community Organizations: Hunter Valley Cancer Appeal, appn, 1913.

Consumer Affairs: Corporate Affairs Commission Inquiries, griev., 2969.

Wade, Mr W. A. (continued):

Courts and Legal Procedure: Woodleigh, Terrence Allan, griev., 1710; q., 4809.

Decentralization and Development: Hunter Felley Research Foundation, appn, 1927.

Economic Conditions: State, q., 1676.

Government, State: Record, appn, 1912.

Hospitals:

Hunter Valley Requirements, appn, 1913, 1915.

Nelson Bay Hospital, appn, 1915.

Newcastle Electorate, appn, 1913.

Housing:

Commission, appn, 1928.

Mortgage and Rental Relief Scheme, appn, 1927.

Local Government: Election Rolls, q., 214.

Medical and Paramedical Practitioners: Dr Stewart of Newcastle, appn, 1913.

Obituary: Johnstone, L. A., a Former Member of the Legislative Assembly, m., 51.

Pollution: Tomago Aluminium Smelter Toxic Waste, q., 2919.

Railways: Mainline Upgrading, appn, 1928.

Youth: Employment Grants, appn, 1928.

Walker, The Hon. F. J., Q.C. (Georges River):

Aborigines: Aboriginal Land Councils, q., 1456.

Assembly, Legislative:

Additional Sitting Days, m., 3444.

Allocation of Time for Discussion, 1827.

Appointment as Leader of the House, 4384.

Appointment to Ministry, 4384, 4672.

Censure:

Mr Speaker, m., 116.

The Premier, m., 2478.

Dissent: Ruling of Mr Speaker, m., 1108, 4713.

Leader of the National Party, urgency, 313; m.s.o., 314; m., 315, 368.

Member Named, m., 766.

Precedence of Business: Hours of Sitting, m.s.o., 2486; m., 3441.

Select Committees:

Prostitution, m., 441.

Prostitution, Examination of Members of the Legislative Council, m., 544.

Workers' Compensation Insurance, m., 2562.

Walker, The Hon. F. J., Q.C. (continued):

Sitting Hours, *spec. adj.*, 546; *adj.*, 3181. Special Adjournment, *m.*, 546, 1462, 2012, 2930, 4358, 4369.

Standing Orders and Procedure Committee, Member, m., 772.

Bills

Artificial Conception Bill, and cognate bill, 2R., 3449, 4438.

Baptist Churches of New South Wales Property Trust Bill, and cognate bill, 2R., 3286.

Bishopsgate Insurance Australia Limited Bill, 2R., 1463, 1469.

Border Railways (Amendment) Bill, 2R., 1683.

Campbelltown Presbyterian Cemetery Bill, and cognate bills, dec. urg., 4720.

Centennial Park Trust Bill, 2r., 3084.

Commercial Vessels (Amendment) Bill, and cognate bills, m.s.o., 772.

Community Justice Centres Bill, and cognate bills, 2R., 1881.

Compensation Court Bill, and cognate bills, 2R., 4619, 4755; Com., 4758, 4759.

Co-operation (Amendment) Bill, 2r., 3447.

Insurance (Amendment) Bill, 2r., 1323, 1616.

Justices (Procedure) Further Amendment Bill, and cognate bill, 2r., 4268, 4334.

Law Reform (Marital Consortium) Bill, int., 4871; 2R., 4871.

Observatory Park Weather Bureau Site (Repeal) Bill, 2r., 1681.

Offences in Public Places (Amendment) Bill, and cognate bill, 2r., 4030, 4293.

Parole Orders (Transfer) Bill, 2R., 3453.

Police Regulations (Allegations of Misconduct) Amendment Bill, and cognate bills, dec. urg., 3285.

Real Property (Conversion of Title) Amendment Bill, dec. urg., 4870.

Special Commissions of Inquiry Bill, 2R., 2508.

Sporting Injuries Insurance (Amendment) Bill, 2R., 4935.

Sunday (Service of Process) Bill, and cognate bills, 2r., 4351; dec. urg., 4538.

Supreme Court (Interest) Amendment Bill, and cognate bills, 2r., 1596.

Trustee Companies (Amendment) Bill, 2R., 1200; dec. urg., 1345; 2R., 1346.

Trustee (Investments) Amendment Bill, 2R., 4273.

Workers' Compensation (Dust Diseases) Amendment Bill, 2R., 1885.

Walker, The Hon. F. J., Q.C. (continued):

Consumer Affairs: Private Cemeteries Investigation, q., 437.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, m., 3237.

Donald Mackay Inquest, q., 3065.

Sexual Assaults on Children, q., 1518.

The Judiciary, urgency, 4820; m., 4821, 4822, 4865.

Woodleigh, Terrence Allan, q., 4809.

Films: X-Rated Video Movies, urgency, 4567; m.s.o., 4568.

Fires and Fire Fighting: Bush Fire Relief Committee, q., 1149.

Government, State:

Legal Costs of Employees, q., 536.

Tapes and Documents provided by the *Age* Newspaper, *min. stmt*, 4393; *q.*, 4528.

Housing:

Commission:

Accommodation, q., 4405.

Applications, q., 4887.

Eligibility for Accommodation, adj., 377.

Premises Vacations, q., 4889.

Waiting List, q., 4887.

For Disabled Persons, q., 4705.

Home Loan Interest Rates, q., 4598.

Home Purchase Assistance Schemes, $q_{.}$, 539.

Mort Bay Development, q., 4248.

Rent and Mortgage Relief Schemes, q_{\cdot} , 1314.

Waverley Welfare, q., 2640.

Insurance: Workers' Compensation, q., 3834, 3842.

Land and Land Settlement:

Land Commission Prices, q., 2919.

Land for Housing, q., 4242.

Residential Land, q., 4925.

Local Government:

Botany Council Bribery Case, urgency, 438.

Campbelltown Municipal Elections, q., 686.

Wollongong City Council, urgency, 1111; m.s.o., 1112.

Omnibus Services: Ryde Electorate, adj., 3181.

Parliament:

Budget Debate, spec. adj., 546.

Standing and Select Committees, spec. adj., 546.

9

Walker, The Hon. F. J., Q.C. (continued):

Points of Order, 108, 114, 115, 127, 129, 133, 230, 231, 329, 330, 331, 332, 335, 346, 354, 361, 363, 883, 1316, 1317, 1479, 1481, 1678, 2007, 2008, 2009, 2010, 2468, 2474, 2475, 2488, 2552, 2936, 3060, 3442, 3639, 3834, 4011, 4283, 4394, 4400, 4565, 4566, 4601, 4711, 4717, 4830, 4831, 4832, 4833, 4864.

Poker Machines: Mr Len Ainsworth, q., 3058.

Prices: Land Commission Prices, q., 2919.

Public Service and Statutory Offices: Department of Youth and Community Services, *min. stmt*, 203.

Social and Welfare Services:

Ryde Home Care Service, adj., 2187.

Youth and Community Services Offices, q., 1311.

Statute Revision:

Conveyancing Act: Disallowance of Parts of a General Order, urgency, 4608; m.s.o., 4609; m., 4610, 4617.

Sex Change Operations, adj., 1251.

Youth: Campbelltown Facilities, q., 686.

Walsh, Mr A. P., B.A.(Hons), Dip.Ed. (Maitland):

Address in Reply, m., 573.

Apprentices: Intake, q., 215.

Assembly, Legislative: Joint Select Committee Upon Workers' Compensation Insurance, Member, 2557.

Automation, Mechanization and Computers: Computer Equipment Imports, address, 574.

Bills: Compensation Court Bill, and cognate bills, 2r., 4750.

Business and Trade Practice:

Government Support, address, 575.

High Technology Parks, address, 576.

Economic Conditions: Technological Enterprises, *address*, 574.

Employment: High Technology Industries, address, 574.

Films: X-Rated Videos, m., 4576.

Finance and Investment: Venture Capital, address, 575.

Government, Commonwealth: Technology Research Grants, address, 575, 576.

Industry, Secondary:

Bradmill Industries Limited, q., 1318.

Report by Australian Academy of Technological Sciences, address, 574.

Use of Technology, address, 573.

Walsh, Mr A. P., B.A.(Hons), Dip.Ed. (continued):

Land and Land Settlement: Hunter Region, High Technology Parks, address, 576.

Point of Order, 631.

Roads and Road Safety: Maitland Bypass, q., 4535.

Science: Technological Change, address, 574

Water: Resources, notice of motion, 1309; m., 1482.

Watkins, The Hon. P. F .:

Apprentices:

Australian Iron and Steel Pty Limited, appn, 2611.

Building Industry Training Limited, appn, 2612.

Course Completion, appn, 2612.

Diversify Choice of Trade, appn, 2611.

Electricity Commission, appn, 2611.

Intake, appn, 2609, 2610.

Newcastle-Hunter Apprenticeship Advisory Committee, appn, 2609.

Newcastle Region, appn, 2609.

Special Training Allowance, appn, 2612. Technical College Courses, appn, 2611.

Automation, Mechanization and Computers: Development of Technology, appn, 2613.

Bills:

Appropriation Bill, 2r., 2609.

Gaming and Betting (Further Amendment) Bill, 2R., 1271.

Gaming and Betting (Penalties) Amendment Bill, 2R., 1958.

Trotting Authority (Amendment) Bill, 2R., 838.

Council, Legislative: Library Committee, Member, m., 941.

Economic Conditions:

Co-operation in Industry, appn, 2617. Effect on Employment, appn, 2613.

Recovery, appn, 2613.

Employment:

Abolition of Jobs, appn, 2617.

Apprentices, appn, 2609.

Creation, appn, 2609.

Effects of Fraserism, appn, 2615.

Railroad Newspaper, appn, 2616.

Reduction in, appn, 2616.

Special Schemes, appn, 2609.

Western Suburbs, appn, 2609.

Watkins, The Hon. P. F. (continued):

Government, Commonwealth: Conference of Technology and Industry Ministers, appn, 2613.

Government, State: Technology Committee of Cabinet, appn, 2614.

Industrial Relations:

Industry in Conflict, appn, 2614.

Working Environment, appn, 2614.

Parliament: Attire of Members, q., 944.

Public Service and Statutory Offices: Department of Youth and Community Services, appn, 2609.

Science:

Australian Technology Strategy, appn, 2613.

Technological Change, appn, 2613.

Trades and Trade Unions: Effect of Unions on Unemployment and Wages, appn, 2614.

Textile and Clothing Industries:

Decline of, appn, 2615.

Fraser, Rt Hon. J. M., Influence of, appn, 2615.

Staples, Commissioner, Comments on, appn, 2616.

Whitlam, Hon. E. G., Influence of, appn, 2615.

Webster, Mr T. S. (Wakehurst):

Address in Reply, m., 708.

Advertising: Tobacco, address, 710.

Beaches: Improvement Programme, q., 684. Commonwealth-State Relations: Federal

Labor Party Government, address, 708.

Employment:

Community Building Projects, address, 709.

Mid-Career Opportunity Programme, address, 709.

Middle-Age Unemployment, address, 708.

Effects of Smoking, address, 711, 712.

"Quit for Life" Campaign, address, 710.

Housing: Commission Accommodation, q., 4405.

Land and Land Settlement: Land for Housing, $q_{.}$, 4242.

Motor Vehicles: Trail Bike Riders, q., 3063.

Prices: Petrol, griev., 1716.

Sport and Recreation:

Academy of Sport, q., 1759.

Donations to Sporting Organizations, address, 713.

West, Mr G. B. (Orange):

Aborigines:

Aboriginal Land Councils, q., 1455. Land Rights Legislation, address, 732.

Address in Reply, m., 732.

Ambulance Services: Blayney Ambulance Station, q., 3738.

Assembly, Legislative:

Library Committee, Member, 771.

Select Committee upon Prostitution, Member, 134.

Select Committee upon Prostitution, discharge, 441.

Bills:

Co-operation (Amendment) Bill, 2R. 4038.

Mental Health Bill, and cognate bills, 2r., 3884.

Business and Trade Practices: Private Investment, address, 733.

Colleges of Advanced Education and Technical Colleges: Orange Technical and Further Education College, *adj.*, 2343.

Economic Conditions: Inflation, address, 732.

Employment:

Federal Job Schemes, address, 732. Unemployment, address, 732.

Finance and Investment: Private Sector Investment, address, 733.

Health: Country Services, address, 736.

Hospitals:

Private Nursing Homes, address, 736. Wellington, address, 735.

Housing:

Commission:

Administration, address, 734.

Applications, q., 4887.

Premises Vacations, q., 4889.

Waiting List, q., 4887.

Government Record, address, 734.

Industry, address, 733.

Private Sector, address, 733.

Welfare, address, 734.

Land and Land Settlement:

Government Involvement, address, 733. Landcom, urgency, 4249.

Taxation:

Financial Institutions Duty, q., 1869. Stamp Duty Deferred Payments Scheme, q., 4490.

Water: Molong Supply, address, 735.

Whelan, The Hon. P. F. P., LL.B. (Ashfield):

Agent-General and Agencies Abroad: London, appn, 1808.

Assembly, Legislative:

Appointment to Ministry, 4384, 4672.

Minister for Water Resources, Appointment as, q., 4591.

Remarks of the Hon. D. D. Freeman, M.L.C., pers. expl., 253.

Beaches: Palm Beach Erosion, adj., 1089.

Appropriation Bill, Com., 1808.

Community Justice Centres Bill, and cognate bills, 2R., 2856.

Forestry Revocation and National Parks Reservation Bill, 2r., 4636.

Glenbawn Dam (Enlargement) Bill, 2R., 1321, 2317.

Metropolitan Water, Sewerage, and Drainage (Amendment) Bill, and cognate bills, 2R., 702, 1079.

Plumbers, Gasfitters and Drainers (Amendment) Bill, 2r., 4639.

River Murray Waters Bill, 2r., 781; decurg., 1083; 2r., 1214.

Split Rock Dam Bill, 2r., 2844, 3654.

Strata Titles (Amendment) Bill, 2R., 4937. Water (Amendment) Bill, 2R., 1685, 2686.

Business and Trade Practices: Motor Dealers' Compensation Fund, q., 4926.

Courts and Legal Procedure: The Judiciary, m., 4854.

Elections and Electorates: Budget Expenditure, q., 1390.

Employment: Timber Industry, q., 1936.

Ethnic Affairs: Ethnic Affairs Commission of New South Wales, appn, 1809.

Floods:

Insurance, q., 4400.

Statewide, adj., 4415.

Toongabbie Creek, q., 3437.

Forests:

Eucalyptus Dieback, q., 1456.

Rainforest Logging, q., 2007.

Rainforests Preservation, q., 1946.

Softwood Plantings, q., 4515.

Government, State: Administration of Premier's Department, appn, 1808.

Land and Land Settlement: Sydney Water Board Resumptions, q., 3348.

Obituary: Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 64.

Whelan, The Hon. P. F. P., LL.B. (continued):

Oil Industry and Petrol: Petrol Prices, q.,

Points of Order, 744, 1080, 2520, 4860.

Pollution:

Sailor's Bay, q., 4462.

Water: Burwood Beach Sewage Outfall, adj., 588.

Reserves: National Parks Extensions, 4., 4537.

Sewerage:

Burwood Beach Outfall, adj., 588; q., 4249.

Connection Costs, q., 4463.

Contract Work, q., 532, 3065.

Frenchs Forest and Belrose, q., 4487.

Glenfield Water Pollution Control Plant, q., 4484.

Pittwater Electorate, q., 3639, 4518.

Sewage Treatment at Malabar, q., 3348. South Coast, q., 2127.

Statute Revision: National Parks and Wildlife Act: Disallowance of Proclamation, m., 925.

Water:

Australian Water Resources Council Meeting, q., 762, 766.

Chaffey Dam, q., 2255.

Contract Work, q., 532, 3428.

Farm Water Storage and Bores Subsidies Scheme, q., 4380, 4475.

Irrigation Charges, q., 1252.

Resources, m., 1495.

Sydney Water Board, q., 3065.

Wilde, Mr B. C. (Parramatta):

Assembly, Legislative:

Administering Oath or Affirmation of Allegiance, 585.

Election as Chairman of Committees, 134, 139.

Library Committee, Member, 771.

Standing Orders and Procedure Committee, Member, 772.

Bill: Appropriation Bill, 2r., 1531.

Bridge: Railway Bridge at Church Street, Parramatta, q., 3637.

Corrective Services: Parramatta Gaol Refurbishing, appn, 1534.

Education:

Full-time Librarians, appn, 1532. Government Expenditure, appn, 1531.

Wilde, Mr B. C. (continued):

Elections and Electorates: Electoral Rolls, appn, 1536.

Employment: Generation, appn, 1532.

Government, State: Department of Leisure, Sport and Tourism, appn, 1536.

Historic Areas, Buildings and Records: Elizabeth Farm Restoration, appn, 1533.

Insurance: Motor Vehicle, q., 4819.

Local Government: Rate Pegging, q., 2001.

Police: Increase in Personnel and Services, appn, 1532.

Railways:

Double-deck Carriages, appn, 1535.

Granville to Westmead Quadruplication, appn, 1535.

Reserves: Parramatta Park, q., 769, 1511; appn, 1533.

Roads and Road Safety:

F4 Freeway, appn, 1534.

Roadworks, appn, 1535.

Social and Welfare Services: Pensioner Services, appn, 1535.

Sport and Recreation:

Fitzgerald, Mr Denis, appn, 1536. Spectator Facilities, appn, 1537.

Willis, The Hon. M. F., E.D., LL.B.:

Bills;

Attificial Conception Bill, and cognate bill, 2R., 4687.

Community Justice Centres Bill, and cognate bills, 2R., 3025.

Crimes (Domestic Violence) Amendment Bill, 2R., 3019.

Offences in Public Places Bill, and cognate bill, 2R., 4171.

Police Board Bill, 2r., 4149.

Transport Authorities (Infringement Notices) Amendment Bill, and cognate bill, 2R., 3048; Com., 3049, 3050.

Courts and Legal Procedure: The Judiciary, m., 4798.

Parliament: Privilege, m., 956.

Wotton, Mr R. C. A. (Castlereagh):

Assembly, Legislative:

House Committee, Member, 771. Temporary Chairman of Committees, 530.

Wotton, Mr R. C. A. (continued):

Electricity:

Bayswater-Mount Piper Transmission Line, griev., 2971.

Gunnedah Substation, q., 4400, 4809.

Floods: Statewide, adj., 4419.

Wran, The Hon. N. K., Q.C. (Bass Hill):

Address in Reply, m., 231.

Advertising: Tobacco, q., 1385.

Aircraft and Air Services:

Lord Howe Island Air Services, q., 4927. Second International Airport, q., 4246.

Arts and Culture:

Performing Arts Organizations, q., 2362. Sydney City Ballet School, q., 4503.

Sydney Entertainment Centre, q., 2644.

Assembly, Legislative:

Appointment as Minister for the Arts, 4384.

Appointment to Ministry, 4384.

Censure of Mr Speaker, urgency, 110.

Censure of the Premier, urgency, 2452; m., 2458.

Deputy Leader of the National Party, address, 234.

Deputy Leader of the Opposition, address,

Former Minister for Corrective Services, q., 2117, 2121, 2123, 2639.

Leader of the National Party, address, 231, 233, 234; urgency, 313.

Leader of the Opposition, address, 232, 234.

Member: Kiama, q., 1865.

Minister for Corrective Services, q., 1511, 1676, 1760, 1864.

Minister for Health, q., 3630.

Minister for Local Government and Minister for Lands, urgency, 1185.

Seasonal Felicitations, m., 4363.

Automation, Mechanization and Computers: Computer Software, q., 1587.

Betting and Gambling: Victorian Government Poker Machine Inquiry, q., 676.

Bills:

Anti-Discrimination (Amendment) Bill, 2R., 2276.

Crimes (Domestic Violence) Amendment Bill, 2R., 1877, 2673.

Freedom of Information Bill, 2R., 4255.

Ombudsman (Amendment) Bill, 2R., 4258, 4261.

Wran, The Hon. N. K., Q.C. (continued):

Bills (continued):

Special Commissions of Inquiry Bill, 2R., 2339; *Com.*, 2533, 2536, 2539, 2541, 2542, 2544, 2547, 2548, 2549, 2553, 2555; *ad. rep.*, 2556.

Business and Trade Practices:

Essington Pty Limited, q., 1874.

Small Business, q., 1766.

Clubs: Parramatta Police-Citizens Boys' Club, q., 1580, 2267.

Commonwealth-State Relations: Tax Sharing Arrangements, q_{ij} , 537.

Corrective Services: Early Release of Prisoners, min. stmt, 1507; q., 1512, 1866, 1997.

Courts and Legal Procedure:

Ainsworth and Vibert Allegations, urgency, 3220; m., 3263.

Equal Opportunity Tribunal, min. stmt, 544.

Legal Costs of Maria Salakas, q., 4373. Special Commissions of Inquiry Act, q., 2920.

Crime and Criminals:

Alleged Drug Conspiracy, q., 4599.

Organized Crime, q., 1516.

Discrimination:

Racist Slogans, q., 4705.

Superannuation, q., 1384.

Economic Conditions:

Economic Recovery, q., 4812.

State, q., 1677.

Education: Government Record, q., 1453.

Elections and Electorates:

Ballot Papers, q., 819.

Budget Expenditure, q., 1390.

State Election Non-voters, q., 4497.

Electricity: Charges, urgency, 2816.

Employment:

Job Creation Plan, q., 108.

Unemployment, urgency, 602.

Vickers Cockatoo Island Dockyard, q., 4920.

Finance and Investment: Home Loan Interest Rates, q., 2814.

Fish Industry and Fishing: Rural Assistance Board, q., 2358.

Forest: Tallaganda State, q., 4376.

Government, State:

Coalition Government's Record, address, 232, 233, 234.

Debt, q., 1096.

Indexation of Charges, q., 433.

Wran, The Hon. N. K., Q.C. (continued):

Government, State (continued):

State Rights, q., 1765.

Tapes and Documents Provided by the *Age* Newspaper, q., 4394, 4526, 4531, 4814, 4921.

Handicapped Persons: Paralympics, q., 4400.

Health: Tobacco Smoking, q., 1386.

Historic Areas, Buildings and Records: First Government House Site, q., 1591, 3432.

Hospitals: Coolamon-Ganmain, q., 4378.

Industry, Secondary:

Bradmill Industries Limited, q., 1318. Vickers Cockatoo Island Dockyard, q., 4920.

Insurance:

Claim Payments, q., 4505. Third Party, q., 3428.

Land and Land Settlement: Landcom, urgency, 4251.

Local Government:

Botany Council Bribery Allegations, address, 233.

Purchasing, q., 3833.

Sydney City Council, address, 233.

Wollongong City Council, urgency, 1018; m.s.o., 1023, 1113.

Obituaries:

Cahill, T. J., Member for Marrickville, Deputy-Speaker and Chairman of Committees of the Legislative Assembly, m., 53.

Johnstone, L. A., a Former Member of the Legislative Assembly, m., 46.

Olympic Games: Paralympics, q., 4400.

Wran, The Hon. N. K., Q.C. (continued):

Ombudsman:

Annual Report 1982–83, q., 4512. Office Travelling Expenses, q., 4511.

Powers, q., 309, 4512.

Workload, q., 4506.

Parliament:

Members' Conduct, address, 234.

Northern Forecourt, Parliament House, q., 3633.

Points of Order, 109, 125, 126, 128, 131, 536, 883, 2454, 2467, 2550, 2551, 2816, 3243, 3245, 3246, 4533, 4817, 4821.

Police:

New South Wales Police Force, *urgency*, 4006; *m.s.o.*, 4010; *m.*, 4012, 4028. Surveillance, *q.*, 4399.

Prices: Petrol, q., 1674.

Reserves: Hermitage Reserve, Vaucluse, urgency, 4603; q., 4701.

Roads and Road Safety: Roads Programme, q., 885.

Royal Commissions:

Street Royal Commission:

Recommendations and Findings, address, 232.

Report, 106.

Terms of Reference, address, 232.

Stewart Royal Commission into Drug Trafficking, min. stmt, 105.

Taxation: Stamp Duty, q., 1105.

Town and Country Planning: Naval Stores at Randwick, q., 4377.

Transport, Finance and Policy: Freight Concessions, q., 3435.

Water: Split Rock Dam, q., 679.