

Votes

New South Wales

No. 1

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

TUESDAY, 10 APRIL, 1962

1. **OPENING OF PARLIAMENT:**—The House met at Twelve o'clock at Noon, pursuant to a Proclamation of His Excellency the Governor, bearing date the twenty-first day of March, 1962, of which a copy was read by Allan Pickering, Esquire, C.B.E., M.Ec., Clerk of the Legislative Assembly, as follows:—

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

"In pursuance of the power and authority vested in me as Governor of the State of New South Wales, by virtue of an Act passed in the second year of the reign of His late Majesty King Edward the Seventh, being 'an Act to consolidate the Acts relating to the Constitution,' I do hereby proclaim that a Session of the Legislative Council and Legislative Assembly for the State of New South Wales for the despatch of business, shall commence and be holden on Tuesday, the tenth day of April, 1962, at 12 o'clock noon, in the buildings known as the Legislative Council Chambers, in Macquarie-street, in the City of Sydney; and Members of the said Legislative Council and Legislative Assembly, respectively, are hereby required to give their attendance at the said time and place accordingly.

"Given under my Hand and Seal, at Sydney, this twenty-first day of March, in the year of Our Lord, one thousand nine hundred and sixty-two, and in the eleventh year of Her Majesty's reign.

"By His Excellency's Command,

"R. J. HEFFRON.

"GOD SAVE THE QUEEN!"

2. **WRITS OF ELECTION:**—The Clerk announced that he had received, through the Honourable the Chief Secretary, a correct list, without any omission, certified by His Excellency the Governor, of the names of the several persons returned for the Electoral Districts set against such names, respectively, at the General Election of Members to serve in the Legislative Assembly of New South Wales,

10 April, 1962

which was held on the 3rd day of March, 1962, and further certifying that the several Writs of Election, being ninety-four in number, were duly returned before the day on which they were legally returnable:—

Names of Members returned.	Electoral Districts for which returned.
Askin, Robin William	Collaroy.
Bannon, Brian Joseph	Rockdale.
Beale, Jack Gordon	South Coast.
Bennett, Alfred Ernest	Nepean.
Booth, Kenneth George	Kurri Kurri.
Bowen, Lionel Frost	Randwick.
Brain, George William	Willoughby.
Brown, James Hill	Raleigh.
Bruxner, James Caird	Tenterfield.
Cahill, Thomas James	Cook's River.
Chaffey, William Adolphus	Tamworth.
Coady, Reginald Francis John	Drummoyne.
Compton, Keith Clive	Lismore.
Connor, Reginald Francis Xavier	Wollongong-Kembla.
Cox, Geoffrey Souter	Vaucluse.
Crabtree, William Frederick	Kogarah.
Crawford, Geoffrey Robertson	Barwon.
Cross, Douglas Donald	Georges River.
Cutler, Charles Benjamin	Orange.
Dalton, Thomas William	Sutherland.
Darby, Evelyn Douglas	Manly.
Deane, Bernard Sydney Llewellyn	Hawkesbury.
Doig, Benjamin Cochrane	Burwood.
Downing, Francis George	Ryde.
Earl, Clarence Joseph	Bass Hill.
Enticknap, Ambrose George	Murrumbidgee.
Ferguson, Laurie John	Fairfield.
Fife, Wallace Clyde	Wagga Wagga.
Flaherty, James Patrick	Granville.
Ford, Leslie Hunter	Dubbo.
Fowles, Howard Thomas	Illawarra.
Freudenstein, George Francis	Young.
Greaves, Edward	Waratah.
Green, Frederick	Redfern.
Griffith, Ian Ross	Cronulla.
Hawkins, Francis Harold	Newcastle.
Healey, Richard Owen	Wakehurst.
Hearnshaw, Eric	Eastwood.
Heffron, Robert James	Maroubra.
Hills, Patrick Darcy	Phillip.
Hughes, Davis	Armidale.
Hunter, David Benjamin	Ashfield-Croydon.
Jackson, Harold Ernest	Gosford.
Jackson, Rex Frederick	Bulli.
Jago, Arnold Henry	Gordon.
Jordan, Leslie Charles	Oxley.
Kearns, Nicholas Joseph	Bankstown.
Kelly, Christopher Augustus	Bathurst.
Kelly, Robert Joseph	East Hills.
Landa, Abram	Bondi.
Lawson, Joseph Alexander	Murray.
Lewis, Thomas Lancelot	Wollondilly.
McCartney, Robert Arthur	Hamilton.
McCaw, Kenneth Malcolm	Lane Cove.
McMahon, John Michael Alfred	Balmain.
Maddison, John Clarkson	Hornsby.
Maher, Ray Septimus	Wyong.
Mahoney, Daniel John	Parramatta.
Mallam, Heathcote Clifford	Dulwich Hill.
Mannix, Norman John	Liverpool.
Morey, Thomas Irving	Bligh.
Morris, Milton Arthur	Maitland.
Morton, Philip Henry	Mosman.
Murphy, Thomas Patrick	Concord.
Neilly, George Henry	Cessnock.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY
10 April, 1962

Names of Members returned.	Electoral Districts for which returned.
Nott, Leo Mervyn	Mudgee.
O'Keefe, Frank Lionel	Upper Hunter.
Padman, Dudley Gordon	Albury.
Punch, Leon Ashton	Gloucester.
Quinn, Ernest Neville	Wentworthville.
Renshaw, John Brophy	Castlereagh.
Rigby, William Matthew	Hurstville.
Robinson, Ian Louis	Casino.
Robson, James Hutchins	Hartley.
Ruddock, Maxwell Stanley	The Hills.
Ryan, Phillip Norman	Marrickville.
Ryan, Thomas Vernon	Auburn.
Seiffert, John Wesley	Monaro.
Sheahan, William Francis	Burrinjuck.
Simpson, James Brunton	Lake Macquarie.
Sloss, Albert Ross	King.
Southee, James Bernard	Blacktown.
Stephens, Stanley Tunstall	Byron.
Stewart, John Julius Thomas	Kahibah.
Stewart, Kevin James	Canterbury.
Taylor, James Hugh	Temora.
Tully, Laurence John	Goulburn.
Waddy, John Lloyd	Kirribilli.
Walsh, Louis Andrew	Coogee.
Wattison, William Ernest	Sturt.
Weiley, William Robert	Clarence.
Wetherell, Ernest	Cobar.
Willis, Eric Archibald	Earlwood.
Wyatt, Stanislaus	Lakemba.

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

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

The President said,—

"Honourable Members of the Legislative Council,

"and Members of the Legislative Assembly,—

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

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

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

"To all to whom these presents shall come,—

"Greeting:

"Whereas by Proclamation made on the twenty-first day of March, 1962, His "Excellency Sir ERIC WINSLOW WOODWARD, Knight Commander of Our Most "Distinguished Order of Saint Michael and Saint George, Companion of Our "Most Honourable Order of the Bath, Commander of Our Most Excellent "Order of the British Empire, Companion of Our Distinguished Service Order, "Knight of the Venerable Order of St. John of Jerusalem, Lieutenant-General "on the Retired List of Our Australian Military Forces, Our Governor of Our "State of New South Wales and its Dependencies, in the Commonwealth of "Australia, did, in pursuance of the power and authority vested in him as Governor of Our said State by virtue of an Act passed in the second year of the

10 April, 1962

"reign of His late Majesty King Edward the Seventh, being 'an Act to consolidate the Acts relating to the Constitution', proclaim that a Session of the Legislative Council and Legislative Assembly for the said State should commence and be holden on Tuesday, 10th April, 1962, at the time and place mentioned in the said Proclamation: AND WHEREAS, for certain causes, Our said Governor cannot conveniently be present in person at the opening of the said Session of the Legislative Council and Legislative Assembly of Our said State: NOW KNOW YE, that We, trusting in the discretion, fidelity and care of Our Trusty and Well-beloved the Honourable WILLIAM EDWARD DICKSON, President of the said Legislative Council, the Honourable ROBERT REGINALD DOWNING, Attorney-General and Vice-President of Our Executive Council of Our said State, and the Honourable ERNEST GERARD WRIGHT, Chairman of Committees, Members of the Legislative Council, do, with the advice of Our Executive Council of Our said State, give and grant by the tenor of these presents unto the said WILLIAM EDWARD DICKSON, ROBERT REGINALD DOWNING, and ERNEST GERARD WRIGHT, or any two of them, full power in Our name to open and hold the said Session of the said Legislative Council and Legislative Assembly on the said tenth day of April, 1962, or subsequent day, on Our behalf to do all things necessary to be done in Our name, or in the name of Our Governor of Our said State in and about the opening and holding of the said Parliament, to deliver messages to the Legislative Council and to the Legislative Assembly, and to do all such things as may be specially necessary to enable Parliament or the said Legislative Council or the said Legislative Assembly to perform acts which admit of no delay: Commanding also by the tenor of these presents all whom it concerns to meet in the said Parliament, that to the said WILLIAM EDWARD DICKSON, ROBERT REGINALD DOWNING, and ERNEST GERARD WRIGHT, or any two of them, they diligently attend in the premises in the form aforesaid.

"In testimony whereof, We have caused these Our Letters to be made Patent, and the Public Seal of Our said State to be hereunto affixed.

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

"E. W. WOODWARD,

Governor.

"By His Excellency's Command,

"R. J. HEFFRON."

The President then said,—

"Honourable Members of the Legislative Council,

"and Members of the Legislative Assembly,—

"We have it in command from His Excellency the Governor to acquaint you that His Excellency desires that you take into your earnest consideration such matters as may be submitted to you.

"Members of the Legislative Assembly,—

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

And being returned,—

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

"By His Excellency Sir ERIC WINSLOW WOODWARD, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Knight of the Venerable Order of St. John of Jerusalem,

10 April, 1962

*"Lieutenant-General on the Retired List of the Australian Military Forces,
"Governor of the State of New South Wales and its Dependencies, in the
"Commonwealth of Australia.*

"To all to whom these presents shall come,—

"Greeting:

"In pursuance of the authority in me vested in that behalf, I, Lieutenant-General
"Sir ERIC WINSLOW WOODWARD, as Governor of the State of New South Wales,
"do, with the advice of the Executive Council thereof, hereby authorise the
"Honourable ROBERT JAMES HEFFRON, M.L.A., Premier, the Honourable JOHN
"BROPHY RENSHAW, M.L.A., Deputy Premier, Treasurer and Minister for
"Industrial Development and Decentralisation, and the Honourable CHRISTOPHER
"AUGUSTUS KELLY, M.L.A., Chief Secretary and Minister for Tourist Activi-
"ties, or any one or more of them, to administer to all or any Members or
"Member of the Legislative Assembly of the said State the Oath or Affirmation
"of Allegiance to Her Majesty the Queen, required by law to be taken or made
"and subscribed by every such Member before he shall be permitted to sit or
"vote in the said Legislative Assembly.

"Given under my hand and the Public Seal of the State, at Sydney, in the
"State of New South Wales aforesaid, this sixth day of April, in the
"year of Our Lord one thousand nine hundred and sixty-two, and in
"the eleventh year of Her Majesty's reign.

"E. W. WOODWARD,

"Governor.

"By His Excellency's Command,

"R. J. HEFFRON."

5. MEMBERS SWORN:—The Honourable Robert James Heffron took and subscribed the Oath of Allegiance himself, and administered the same to the two other Commissioners, the Honourable John Brophy Renshaw and the Honourable Christopher Augustus Kelly, and then the Commissioners respectively signed the Roll of the House, and administered the Oath to all other Members present, —the Clerk producing the several Writs returning them, and the Members signing the Roll as they were severally called to the Table, viz:—

Robin William Askin, Esquire.	Francis George Downing, Esquire.
Brian Joseph Bannon, Esquire.	Clarence Joseph Earl, Esquire.
Jack Gordon Beale, Esquire.	The Honourable Ambrose George Enticknap.
Alfred Ernest Bennett, Esquire.	Laurie John Ferguson, Esquire.
Kenneth George Booth, Esquire.	Wallace Clyde Fife, Esquire.
Lionel Frost Bowen, Esquire, LL.B.	James Patrick Flaherty, Esquire.
George William Brain, Esquire.	Leslie Hunter Ford, Esquire, O.B.E.
James Hill Brown, Esquire.	Howard Thomas Fowles, Esquire.
James Caird Bruxner, Esquire.	George Francis Freudenstein, Es- quire.
Thomas James Cahill, Esquire.	Edward Greaves, Esquire.
William Adolphus Chaffey, Es- quire.	Frederick Green, Esquire.
Reginald Francis John Coady, Esquire.	Ian Ross Griffith, Esquire.
The Honourable Keith Clive Comp- ton.	The Honourable Francis Harold Hawkins.
Reginald Francis Xavier Connor, Esquire.	Richard Owen Healey, Esquire.
Geoffrey Souter Cox, Esquire, D.S.O., M.C., E.D.	Eric Hearnshaw, Esquire, M.M., B.Ec., Dip.Pub.Ad.
William Frederick Crabtree, Es- quire.	The Honourable Patrick Darcy Hills.
Geoffrey Robertson Crawford, Esquire, D.C.M.	Davis Hughes, Esquire.
Douglas Donald Cross, Esquire.	David Benjamin Hunter, Esquire.
Charles Benjamin Cutler, Esquire.	Harold Ernest Jackson, Esquire.
Thomas William Dalton, Esquire.	Rex Frederick Jackson, Esquire.
Evelyn Douglas Darby, Esquire, B.Ec.	Arnold Henry Jago, Esquire.
Bernard Sydney Llewellyn Deane, Esquire.	Leslie Charles Jordan, Esquire, LL.B.
Benjamin Cochrane Doig, Esquire, B.A.	Nicholas Joseph Kearns, Esquire
	Robert Joseph Kelly, Esquire.
	The Honourable Abram Landa, LL.B.

10 April, 1962

Joseph Alexander Lawson, Esquire.	Maxwell Stanley Ruddock, Esquire, M.Ec.
Thomas Lancelot Lewis, Esquire.	The Honourable Phillip Norman Ryan.
Robert Arthur McCartney, Esquire.	Thomas Vernon Ryan, Esquire.
Kenneth Malcolm McCaw, Esquire.	John Wesley Seiffert, Esquire.
The Honourable John Michael Alfred McMahan.	The Honourable William Francis Sheahan, Q.C. LL.B.
John Clarkson Maddison, Esquire, B.A., LL.B.	The Honourable James Brunton Simpson.
Ray Septimus Maher, Esquire, B.A.	Albert Ross Sloss, Esquire.
Daniel John Mahoney, Esquire.	James Bernard Southee, Esquire.
Heathcote Clifford Mallam, Esquire.	Stanley Tunstall Stephens, Esquire.
The Honourable Norman John Mannix.	John Julius Thomas Stewart, Esquire.
Thomas Irving Morey, Esquire.	Kevin James Stewart, Esquire.
Milton Arthur Morris, Esquire.	James Hugh Taylor, Esquire.
Philip Henry Morton, Esquire.	Laurence John Tully, Esquire, B.A., LL.B.
Thomas Patrick Murphy, Esquire.	John Lloyd Waddy, Esquire, O.B.E., D.F.C.
George Henry Neilly, Esquire.	Louis Andrew Walsh, Esquire, B.Ec.
Leo Mervyn Nott, Esquire.	William Ernest Wattison, Esquire.
Frank Lionel O'Keefe, Esquire.	William Robert Weiley, Esquire.
Dudley Gordon Padman, Esquire.	The Honourable Ernest Wetherell.
Leon Ashton Punch, Esquire.	Eric Archibald Willis, Esquire, B.A.
Ernest Neville Quinn, Esquire.	Stanislaus Wyatt, Esquire.
William Matthew Rigby, Esquire.	
Ian Louis Robinson, Esquire.	
James Hutchins Robson, Esquire, M.M.	

6. ELECTION OF SPEAKER:—Mr. Murphy, addressing himself to the Clerk (who, standing up, pointed to him, and then sat down), moved, That Ray Septimus Maher, Esquire, B.A., do take the Chair of this House as Speaker,—which motion was seconded by Mr. McCartney.

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

Mr. Askin, addressing himself to the Clerk (who, standing up, pointed to him, and then sat down), moved, That Eric Hearnshaw, Esquire, M.M., B.Ec., Dip.Pub.Ad., do take the Chair of this House as Speaker,—which motion was seconded by Mr. Chaffey.

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

Question,—That Ray Septimus Maher, Esquire, B.A., do take the Chair of this House as Speaker,—put by the Clerk.

The House divided.

Ayes, 54.

Mr. Bannon	Mr. Hills	Mr. Robson
Mr. Bennett	Mr. Rex Jackson	Mr. Ryan
Mr. Booth	Mr. Kearns	Mr. T. V. Ryan
Mr. Bowen	Mr. Kelly	Mr. Seiffert
Mr. Coady	Mr. R. J. Kelly	Mr. Sheahan
Mr. Compton	Mr. Landa	Mr. Simpson
Mr. Connor	Mr. McCartney	Mr. Sloss
Mr. Crabtree	Mr. McMahan	Mr. Southee
Mr. Dalton	Mr. Maher	Mr. Stewart
Mr. Downing	Mr. Mahoney	Mr. K. J. Stewart
Mr. Earl	Mr. Mallam	Mr. Walsh
Mr. Enticknap	Mr. Mannix	Mr. Wattison
Mr. Ferguson	Mr. Morey	Mr. Wetherell
Mr. Flaherty	Mr. Murphy	Mr. Wyatt
Mr. Fowles	Mr. Neilly	
Mr. Greaves	Mr. Nott	<i>Tellers,</i>
Mr. Green	Mr. Quinn	
Mr. Hawkins	Mr. Renshaw	Mr. Cahill
Mr. Heffron	Mr. Rigby	Mr. Tully

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

10 April, 1962

Noes, 40.

Mr. Askin	Mr. Griffith	Mr. O'Keefe
Mr. Beale	Mr. Healey	Mr. Padman
Mr. Brain	Mr. Hearnshaw	Mr. Punch
Mr. Brown	Mr. Hughes	Mr. Robinson
Mr. Bruxner	Mr. Hunter	Mr. Ruddock
Mr. Chaffey	Mr. H. E. Jackson	Mr. Stephens
Mr. Crawford	Mr. Jago	Mr. Taylor
Mr. Cross	Mr. Jordan	Mr. Waddy
Mr. Cutler	Mr. Lawson	Mr. Weiley
Mr. Darby	Mr. Lewis	Mr. Willis
Mr. Deane	Mr. McCaw	
Mr. Fife	Mr. Maddison	<i>Tellers,</i>
Mr. Ford	Mr. Morris	Mr. Cox
Mr. Freudenstein	Mr. Morton	Mr. Doig

And so it was resolved in the affirmative.

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

And thereupon sat down in the Chair.

Mr. Heffron, Mr. Askin and Mr. Cutler congratulated Mr. Speaker.

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

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

Mr. Speaker resumed the Chair at the hour named.

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

And being returned,—

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

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

8. **MINISTERIAL STATEMENT:**—Mr. Heffron informed the House that on 14th March, 1962, with a view to reconstructing the Ministry, he submitted his resignation as Premier and Member of the Executive Council to His Excellency the Governor, an action which involved the resignation of the whole of his colleagues. His Excellency immediately commissioned him to form a new Ministry, and on the same date, the following gentlemen had been appointed by His Excellency as Members of the Executive Council and to the offices indicated:—

The Honourable Robert James Heffron, M.L.A., Premier.

The Honourable John Brophy Renshaw, M.L.A., Deputy Premier, Treasurer and Minister for Industrial Development and Decentralisation.

The Honourable Robert Reginald Downing, LL.B., M.L.C., Attorney-General and Vice-President of the Executive Council.

The Honourable Christopher Augustus Kelly, M.L.A., Chief Secretary and Minister for Tourist Activities.

The Honourable Patrick Darcy Hills, M.L.A., Minister for Local Government and Minister for Highways.

The Honourable William Francis Sheahan, Q.C., LL.B., M.L.A., Minister for Health.

The Honourable Francis Harold Hawkins, M.L.A., Minister for Child Welfare and Minister for Social Welfare.

10 April, 1962

- The Honourable Ambrose George Enticknap, M.L.A., Minister for Agriculture and Minister for Conservation.
 The Honourable Abram Landa, LL.B., M.L.A., Minister for Housing and Minister for Co-operative Societies.
 The Honourable Ernest Wetherell, M.L.A., Minister for Education.
 The Honourable James Joseph Maloney, M.L.C., Minister for Labour and Industry.
 The Honourable James Brunton Simpson, M.L.A., Minister for Mines.
 The Honourable John Michael Alfred McMahon, M.L.A., Minister for Transport.
 The Honourable Phillip Norman Ryan, M.L.A., Minister for Public Works.
 The Honourable Norman John Mannix, M.L.A., Minister of Justice.
 The Honourable Keith Clive Compton, M.L.A., Minister for Lands.

Mr. Heffron also informed the House that the Minister of Justice would represent the Attorney-General in this House and the Minister for Labour and Industry would be represented by the Minister for Housing and Minister for Co-operative Societies.

9. **GOVERNMENT WHIP:**—Mr. Heffron informed the House that Mr. Stanislaus Wyatt had been re-elected Government Whip.
10. **LEADER OF THE OPPOSITION:**—Mr. Askin informed the House of his re-election as Leader of the Opposition, and of the re-election of Mr. E. A. Willis as Deputy-Leader and Mr. Eric Hearnshaw as Opposition Whip.
11. **LEADER OF THE COUNTRY PARTY:**—Mr. Cutler informed the House of his re-election as Leader of the Country Party, and of the re-election of Mr. W. A. Chaffey as Deputy-Leader and Mr. S. T. Stephens as Country Party Whip.
12. **CHAIRMAN OF COMMITTEES:**—
- (1.) **URGENCY:**—Mr. Heffron moved, That it is a matter of urgent necessity that this House should forthwith consider a motion for the appointment of a Chairman of Committees of the Whole House.
 Question put and passed.
- (2.) **SUSPENSION OF STANDING ORDERS:**—Mr. Heffron moved, That so much of the Standing Orders be suspended as would preclude the consideration forthwith of a motion for the appointment of a Chairman of Committees of the Whole House.
 Question put and passed.
- (3.) Mr. Connor moved, That Howard Thomas Fowles, Esquire, be Chairman of Committees of the Whole House,—which motion was seconded by Mr. Coady.
- (4.) Mr. Cutler moved, That Geoffrey Robertson Crawford, Esquire, D.C.M., be Chairman of Committees of the Whole House,—which motion was seconded by Mr. Willis.
 Question,—That Howard Thomas Fowles, Esquire, be Chairman of Committees of the Whole House,—put.
 The House divided.

Ayes, 51.

Mr. Bennett
 Mr. Bowen
 Mr. Cahill
 Mr. Coady
 Mr. Compton
 Mr. Connor
 Mr. Dalton
 Mr. Downing
 Mr. Earl
 Mr. Enticknap
 Mr. Ferguson
 Mr. Flaherty
 Mr. Fowles
 Mr. Greaves
 Mr. Green
 Mr. Hawkins
 Mr. Heffron
 Mr. Hills

Mr. Rex Jackson
 Mr. Kearns
 Mr. Kelly
 Mr. R. J. Kelly
 Mr. Landa
 Mr. McCartney
 Mr. McMahon
 Mr. Mahoney
 Mr. Mallam
 Mr. Mannix
 Mr. Morey
 Mr. Murphy
 Mr. Neilly
 Mr. Nott
 Mr. Quinn
 Mr. Renshaw
 Mr. Rigby
 Mr. Robson

Mr. Ryan
 Mr. T. V. Ryan
 Mr. Seiffert
 Mr. Sheahan
 Mr. Simpson
 Mr. Sloss
 Mr. Southee
 Mr. Stewart
 Mr. K. J. Stewart
 Mr. Walsh
 Mr. Wattison
 Mr. Wetherell
 Mr. Wyatt

Tellers,

Mr. Bannon
 Mr. Booth

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

10 April, 1962

Noes, 39.

Mr. Askin	Mr. Griffith	Mr. O'Keefe
Mr. Beale	Mr. Healey	Mr. Padman
Mr. Brain	Mr. Hearnshaw	Mr. Robinson
Mr. Brown	Mr. Hughes	Mr. Ruddock
Mr. Bruxner	Mr. Hunter	Mr. Stephens
Mr. Chaffey	Mr. H. E. Jackson	Mr. Taylor
Mr. Cox	Mr. Jago	Mr. Waddy
Mr. Crawford	Mr. Jordan	Mr. Weiley
Mr. Cross	Mr. Lawson	Mr. Willis
Mr. Cutler	Mr. Lewis	
Mr. Darby	Mr. McCaw	<i>Tellers,</i>
Mr. Deane	Mr. Maddison	
Mr. Doig	Mr. Morris	Mr. Freudenstein
Mr. Fife	Mr. Morton	Mr. Punch

And so it was resolved in the affirmative.

13. APPOINTMENT OF TEMPORARY CHAIRMEN OF COMMITTEES:—Mr. Speaker, pursuant to Standing Order No. 28 (c), nominated,—

Geoffrey Robertson Crawford, Esquire,
Kenneth Malcolm McCaw, Esquire,
Leo Mervyn Nott, Esquire,
Laurence John Tully, Esquire, and
William Ernest Wattison, Esquire,

to act as Temporary Chairmen of Committees during the present Session.

14. ASSENT TO BILLS:—Mr. Speaker reported that since the last meeting of Parliament Messages from His Excellency the Governor, assenting to the following Bills, had been received:—

(1.) Parliamentary Elections and Liquor (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 1.

A Bill, intituled "*An Act to make further provision as to the establishment of booths at polling places; to repeal section 57 (1) (c) of the Liquor Act, 1912, as amended by subsequent Acts, and to amend the Parliamentary Electorates and Elections Act, 1912-1959; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 4th December, 1961.*

(2.) University of New South Wales Bill:—

E. W. WOODWARD,
Governor.

Message No. 2.

A Bill, intituled "*An Act to make further provisions as to the membership of the University of New South Wales and the Council thereof and financial assistance thereto; for these purposes to amend the Technical Education and University of New South Wales Act, 1949-1958; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 4th December, 1961.*

(3.) Money-lenders and Infants Loans (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 3.

A Bill, intituled "*An Act to make further provisions relating to money-lending transactions; to amend the Money-lenders and Infants Loans Act, 1941, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her

10 April, 1962

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

*Government House,
Sydney, 7th December, 1961.*

(4.) Agricultural Seeds (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 4.

A Bill, intituled "*An Act to make certain provisions with respect to certified seed; to amend the Agricultural Seeds Act, 1921, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

(5.) Australian Jockey Club (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 5.

A Bill, intituled "*An Act relating to the leasing of Randwick Racecourse; for this purpose to amend the Australian Jockey Club Act, 1873-1948; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

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

E. W. WOODWARD,
Governor.

Message No. 6.

A Bill, intituled "*An Act to alter the provisions in the Coal and Oil Shale Mine Workers (Superannuation) Act, 1941, as amended by subsequent Acts, relating to the declaration of other States as reciprocating States; for this purpose to amend that Act, as so amended; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

(7.) Coal Loading Works (Ports of Newcastle, Port Kembla and Sydney) Agreement Bill:—

E. W. WOODWARD,
Governor.

Message No. 7.

A Bill, intituled "*An Act to approve an Agreement between the Commonwealth of Australia and the State of New South Wales in relation to certain Coal Loading Works at the ports of Newcastle, Port Kembla and Sydney; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

10 April, 1962

(8.) Conveyancing (Strata Titles) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 8.

A Bill, intituled "*An Act relating to land tax upon lots in strata plans registered under the Conveyancing (Strata Titles) Act, 1961; for this purpose to amend that Act and the Land Tax Management Act, 1956, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(9.) Co-operation (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 9.

A Bill, intituled "*An Act to make provisions with respect to the shareholdings of certain persons in, and the control of advertising by, permanent building societies; for these and other purposes to amend the Co-operation, Community Settlement, and Credit Act, 1923, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(10.) Domain Leasing Bill:—

E. W. WOODWARD,
Governor.

Message No. 10.

A Bill, intituled "*An Act to make provision for leasing and licensing the use, of certain land within the Domain to the Council of the City of Sydney and for leasing certain other land therein to the Government of the Commonwealth of Australia; to amend the Crown Lands Consolidation Act, 1913, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(11.) Electricity Commission (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 11.

A Bill, intituled "*An Act to make further provisions with respect to appeals to, and the chairman of, the Appeal Board constituted under the Electricity Commission Act, 1950, as amended by subsequent Acts; to empower the Electricity Commission of New South Wales to pay the money value of long service leave due to any deceased servant to his dependants; to validate certain matters; for these and other purposes to amend the Electricity Commission Act, 1950, as amended by subsequent Acts, and the Electricity Commission (Transfer of Reticulation Works) Act, 1957; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

10 April, 1962

(12.) Mining (Renewal of Leases) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 12.

A Bill, intituled "*An Act to make further provisions with respect to the renewal of leases granted under the Mining Act, 1906, as amended by subsequent Acts, and the Petroleum Act, 1955; for this and other purposes to amend the Mining Act, 1906, as so amended, and the Petroleum Act, 1955; to validate certain matters; to make provision with respect to damages that may be payable by Associated Minerals Pty. Limited in respect of mining operations carried on by that company on certain land owned by N.S.W. Rutile Mining Company Pty. Limited; and for purposes connected therewith.*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(13.) Motor Vehicle Driving Instructors Bill:—

E. W. WOODWARD,
Governor.

Message No. 13.

A Bill, intituled "*An Act to provide for the licensing of instructors engaged, for reward, in the teaching of persons to drive motor vehicles; to amend the Transport Act, 1930-1961; and for purposes connected therewith.*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(14.) Public Accountants Registration (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 14.

A Bill, intituled "*An Act to make further provisions as to the constitution of the Public Accountants Registration Board; for this and other purposes to amend the Public Accountants Registration Act, 1945-1958; and for purposes connected therewith.*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(15.) Public Service and Statutory Salaries Adjustment (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 15.

A Bill, intituled "*An Act to provide for the appointment of a Deputy Chairman of the Public Service Board; for this and other purposes to amend the Public Service Act, 1902, as amended by subsequent Acts, and the Statutory Salaries Adjustment Act, 1961; to validate certain matters; and for purposes connected therewith.*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(16.) St. George's Church of England, Hurstville, Cemetery Bill:—

E. W. WOODWARD,
Governor.

Message No. 16.

A Bill, intituled "*An Act to authorise the use of St. George's Church of England Cemetery at Hurstville for purposes other than a cemetery; and for purposes connected therewith.*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His

10 April, 1962

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

*Government House,
Sydney, 11th December, 1961.*

(17.) Stock Diseases (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 17.

A Bill, intituled "*An Act to make further provisions with respect to certain inspectors engaged in the eradication of cattle tick; for this purpose to amend the Stock Diseases Act, 1923-1934; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

(18.) Transport (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 18.

A Bill, intituled "*An Act to make further provisions in respect of the purchasing, holding, granting, demising, disposing of or otherwise dealing with the real and personal property of The Commissioner for Government Transport and The Commissioner for Motor Transport; to amend the Transport Act, 1930, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

(19.) Valuation of Land and Local Government (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 19.

A Bill, intituled "*An Act to provide for the valuation of strata; to provide for rebates of rates upon certain lands in certain cases; for these purposes to amend the Valuation of Land Act, 1916, the Local Government Act, 1919, and certain other Acts; to validate certain matters; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

(20.) Valuation of Land and Local Government (Further Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 20.

A Bill, intituled "*An Act to make further provisions with respect to the determination of unimproved and assessed annual values of land and the effect and incidence of valuations; to constitute valuation boards of review to hear objections against Valuer-General's valuations and to provide for appeals therefrom to the Land and Valuation Court; to remove the requirement of hardship as a prerequisite to councils granting relief from rating in certain cases; for these and other purposes to amend the Valuation of Land Act, 1916, the Local Government Act, 1919, and certain other Acts in certain respects; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

*Government House,
Sydney, 11th December, 1961.*

10 April, 1962

(21.) War Service Land Settlement (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 21.

A Bill, intituled "*An Act to reduce the period within which the right to transfer war service land settlement holdings is restricted; for this purpose to amend the War Service Land Settlement Act, 1941, the Closer Settlement Amendment (Conversion) Act, 1943, and the Crown Lands Consolidation Act, 1913, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 11th December, 1961.

(22.) Clean Air Bill:—

E. W. WOODWARD,
Governor.

Message No. 22.

A Bill, intituled "*An Act relating to the prevention and minimising of air pollution; to repeal the Smoke Nuisance Abatement Act, 1902; to amend the Local Government Act, 1919, and certain other Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 15th December, 1961.

(23.) Crimes (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 23.

A Bill, intituled "*An Act to make provisions with respect to kidnapping, obtaining credit by fraud and the admissibility of certain evidence as to credit, reputation or character of persons charged; to amend the Crimes Act, 1900, as amended by subsequent Acts; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 15th December, 1961.

(24.) Companies Bill:—

E. W. WOODWARD,
Governor.

Message No. 24.

A Bill, intituled "*An Act to consolidate and amend the law relating to companies; and for purposes connected therewith,*"—as finally passed by the Legislative Council and Assembly, having been presented to the Governor for the Royal Assent, His Excellency has, in the name of Her Majesty, assented to the said Bill, and has this day transmitted it to the Legislative Council, to be numbered and forwarded to the proper Officer for enrolment, in the manner required by law.

Government House,
Sydney, 27th December, 1961.

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

Question put and passed.

Bill read a first time.

16. CHAIRMAN OF COMMITTEES:—Mr. Fowles (*by consent*) made his acknowledgments to the House upon his appointment as Chairman of Committees of the Whole House.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

10 April, 1962

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

HONOURABLE MEMBERS OF THE LEGISLATIVE COUNCIL AND
MEMBERS OF THE LEGISLATIVE ASSEMBLY,—

We have it in command from His Excellency the Governor to acquaint you that His Excellency desires that you take into your earnest consideration such matters as may be submitted to you.

MEMBERS OF THE LEGISLATIVE ASSEMBLY,—

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

18. COMMITTEE OF SUPPLY:—Mr. Renshaw moved, That this House will on its next Sitting Day resolve itself into the Committee of Supply.
Question put and passed.

19. COMMITTEE OF WAYS AND MEANS:—Mr. Renshaw moved, That this House will on its next Sitting Day resolve itself into the Committee of Ways and Means.
Question put and passed.

20. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.

21. ADJOURNMENT:—Mr. Heffron moved, That this House do now adjourn until To-morrow at Half-past Two o'clock, p.m.
Debate ensued.
And Mr. Heffron having spoken in Reply,—
Question put and passed.

The House adjourned accordingly at Seven minutes after Seven o'clock, p.m., until To-morrow at Half-past Two o'clock, p.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 2

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

WEDNESDAY, 11 APRIL, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.
2. PAPER:—Mr. Speaker laid upon the Table:—Report of the State Superannuation Board for the year ended 30th June, 1961.
Ordered to be printed.

3. PAPERS:—

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

- (1.) Report of the Police Department for 1961.
Ordered to be printed.
- (2.) Constitution Act, 1902, as amended—Proclamation, in pursuance of Section 28A, amending Parts I, II, and III of the Fifth Schedule, following a redistribution of electoral districts under the Parliamentary Electorates and Elections Act, 1912, as amended.
- (3.) Minutes of the Public Service Board respecting the appointments, on probation, of certain persons to the Public Service.
- (4.) Public Service Act, 1902, as amended—Amendments of Regulations 10, 42, 48, 72, 76, 388⁽²⁾, 391 and 429, and substituted Regulations 61, 62, 155, 255A, 271A, 279B, 279D, 335 and 385.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Report of the Commissioner of Land Tax for the year ended 31st October, 1961.
- (2.) Report of the Commissioner of Taxation on the working of the several Taxation Acts covering (a) State Income Tax; (b) Unemployment Relief Tax and Social Services Tax; and (c) Special Income Tax and Wages Tax, for the year ended 30th June, 1961.
- (3.) Balance-sheet and Statements of Accounts of the Maritime Services Board for the year ended 30th June, 1961.
- (4.) Statement of Receipts and Payments of the New South Wales State Lotteries for the year ended 30th June, 1961.

11 April, 1962

- (5.) Report of the Public Trustee, together with Statement of Receipts and Payments, for the year ended 30th June, 1961.
- (6.) Government Savings Bank Act, 1906, and Government Savings Bank Amendment Act, 1913—Proclamation vesting Crown lands at Forestville in the Rural Bank of New South Wales.
- (7.) Hunter District Water, Sewerage and Drainage Act, 1938, as amended—Amendment of Catchment Area By-law.
- (8.) Metropolitan Water, Sewerage, and Drainage Act, 1924, as amended—Amendments of By-laws 5 and 14.
- (9.) Minute of the Public Service Board respecting the appointment of Mr. K. Davison as Government Statistician of New South Wales.
- (10.) Stamp Duties Act, 1920, as amended—
- (a) Minute recording variation of Statute concerning Stamp Duty charged on personal accident insurance in respect of cover for registered members of the Bourke and District Volunteer Rescue Society.
 - (b) Minute recording variation of Statute in respect of Stamp Duty charged on transfer of new shares where the rights were taken up by the transferor on behalf of the transferee.
- (11.) Sydney Harbour Trust Act, 1900, as amended—Port of Sydney Regulations—Amendment of Regulation 85.
- Referred by Sessional Order to the Printing Committee.

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

- (1.) Report of the Hospitals Commission of New South Wales for the year ended 30th June, 1961.
 - (2.) Report of the Director of State Psychiatric Services for the year ended 30th June, 1961.
- Ordered to be printed.
- (3.) Fluoridation of Public Water Supplies Act, 1957—Amendments of Regulation 4⁽²⁾, and substituted Form 2.
 - (4.) Nurses Registration Act, 1953, as amended—New Regulation 28B.
 - (5.) Public Hospitals Act, 1929, as amended—Substituted Regulation 56.
 - (6.) Pure Food Act, 1908, as amended—Amendments of Regulations 2, 3, 11, 16, 19, 29, 37, 47A, 77⁽²⁾, 78, and 79, and substituted Regulations 2, 5, 9, 19A, 19B, 22, 42 and 46.
 - (7.) Report of the Medical Board for 1961.
 - (8.) Report of the Pharmacy Board for 1961.
 - (9.) Poisons Act, 1952, as amended—Proclamation amending Schedule one of the Poisons List.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Meat Industry Act, 1915, as amended—

 - (a) By-laws relating to the Public Abattoir and the Meat Hall at Homebush Bay and the Public Salcyards at Flemington and Homebush Bay—Substituted By-law 9.
 - (b) Substituted Regulations 7, 8, 9, and 10, and amended Regulation 10.

- (2.) Stock Diseases Act, 1923, as amended—Amendments of Regulations 1 and 54, and of Form 10, and new Part XXI.
- (3.) Swine Branding Act, 1940—Amendment of Regulation 4.
- (4.) Farm Produce Agents Act, 1926, as amended—Amendment of Regulation 10.
- (5.) Dried Fruits Act, 1939, as amended—Amendment of Regulation 78.
- (6.) Abstract of Crown lands intended to be dedicated for public purposes in accordance with the provisions of Section 24 of the Crown Lands Consolidation Act, 1913.
- (7.) Public Works Act, 1912, as amended—Notifications of acquisition, appropriation and/or resumption of land for works in connection with:—

 - (a) Strengthening and enlargement of the Wyangala Dam.
 - (b) Construction of a water-conserving storage in Lake Ballyrogan.
 - (c) Construction of weirs in the Barwon and Darling Rivers.

Referred by Sessional Order to the Printing Committee.

11 April, 1962

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

- (1.) Industrial Arbitration Act, 1940, as amended—New Regulation 152A.
- (2.) Report of the Department of Labour and Industry on the working of Part II of the Factories and Shops Act, 1912, for 1961.
- (3.) Housing Act, 1912, as amended—Notifications of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for housing purposes at—

Allambie Heights.	GyMEA.
Asquith.	Hay.
Balranald.	Hornsby.
Bathurst.	Kiama.
Bega.	Kingswood.
Blacktown (3).	Macquarie Fields.
Blaxland.	Marulan (2).
Brewarrina.	Mayfield.
Broken Hill.	Mount Druitt (13).
Casino (2).	Mudgee (2).
Cooma.	Nyngan.
Coonamble.	Parkes (2).
Cootamundra (2).	Queanbeyan.
Cowra.	Smithfield.
Dubbo.	Springwood.
Dundas.	Tamworth.
Eden (2).	Tumut.
Forestville.	Vaucluse.
Glendale.	Wyong.
Goulburn.	Yass.
Green Valley.	Yennora.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Report of the Senate of the University of Sydney for 1960.
 - (2.) Report of the Council of the University of New South Wales for 1960.
 - (3.) Report of the Council of the University of New England for 1960.
 - (4.) Report of the Trustees of the Museum of Applied Arts and Sciences for 1961.
 - (5.) Report of the Archives Authority of New South Wales for the period 1st June to 31st December, 1961.
- Ordered to be printed.
- (6.) Education Act, 1961—Secondary Schools Board Regulations—New Regulations 1 to 5.
 - (7.) University and University Colleges Act, 1900, as amended—Amendments of, and additions to, the By-laws of the University of Sydney.
 - (8.) Sancta Sophia College Incorporation Act, 1929, as amended—Substituted By-laws of the Sancta Sophia College, University of Sydney.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Government Railways Act, 1912, as amended—By-law 1,166.
- (2.) Statements of Traffic secured to Railway transport by the exercise of the powers conferred on the Commissioner for Railways under Section 24 (3), (4) and (6) of the Government Railways Act, 1912, as amended, for the months of October, November and December, 1961, and January and February, 1962.
- (3.) Report of the Commissioner for Railways for the quarter ended 30th September, 1961.
- (4.) Report of the Commissioner for Railways for the quarter ended 31st December, 1961.
- (5.) Ministry of Transport Act, 1932, as amended—Erratum Notice regarding the acquisition, appropriation and/or resumption of an easement under the Public Works Act, 1912, as amended, for the purpose of constructing and maintaining an electric high-tension transmission line between Blackheath and Lawson for railway purposes.

11 April, 1962

(6.) Ministry of Transport Act, 1932, as amended—Notifications of acquisition, appropriation and/or resumption of land and easements under the Public Works Act, 1912, as amended, for the following railway purposes:—

- (a) Maintaining traffic on the existing lines of railway between—
 - (i) Newcastle and Singleton by provision of residences for staff at Hexham.
 - (ii) Condobolin and Broken Hill by deviation of the line at Menindee Lakes.
 - (iii) Wollongong and Port Kembla by provision of a floodlight tower at Port Kembla.
- (b) Provision of a locomotive depot and goods yard at Griffith.
- (c) Confirming the title of the Commissioner for Railways to land at Booyong (2), Fassifern and Rookwood.
- (d) Constructing and maintaining electric high-tension transmission lines between—
 - (i) Lawson and Blaxland (2).
 - (ii) Blackheath and Lawson.
 - (iii) Gosford and Sulphide Junction.
 - (iv) Hornsby and Hawkesbury River.

(7.) Port Kembla Inner Harbour (Further Construction) Act, 1961, and Ministry of Transport Act, 1932, as amended—Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for the purpose of constructing a railway between Coniston and Port Kembla Inner Harbour.

Referred by Sessional Order to the Printing Committee.

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

- (1.) District Courts Act, 1912, as amended—Substituted Rules 78, 127, 154, 287 and 289 and amendments to Part 1A and Part II of Appendix.
- (2.) Supreme Court Rules—
 - (a) Solicitors Admission Rules—Amendments to Rules 3, 4, 11, 13, 29 (a), 48 and new Rule 13A.
 - (b) Barristers Admission Rules—Amendments to Rules 3, 10 (b), 16, 18 and 27.
 - (c) Consolidated Equity Rules—New Rules 314A and 315.
 - (d) Probate Jurisdiction—substituted rule 78.
- (3.) Report of the Council of the Auctioneers, Stock and Station, Real Estate and Business Agents for the year ended 30th June, 1961.
- (4.) Prisons Act, 1952, as amended—Amendment of Regulation 8.
- (5.) Justices Act, 1902, as amended—Amendment of Regulation 3.
- (6.) Report on the working of the Companies Act, 1936, for 1961.

Referred by Sessional Order to the Printing Committee.

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

- (1.) *Gazette* Notices setting forth the mode in which it is proposed to deal with certain lands under Section 25 of the Crown Lands Consolidation Act, 1913.
- (2.) Abstract of Crown lands intended to be dedicated for public purposes in accordance with the provisions of Section 24 of the Crown Lands Consolidation Act, 1913.
- (3.) Crown Lands Consolidation Act, 1913—Regulations for the management of Lithgow General Cemetery—Amended Schedule of Fees and Charges.
- (4.) Necropolis Act, 1901—Amended Schedule of Fees and Charges for the Lutheran Portion of (Necropolis) Rookwood General Cemetery.
- (5.) Public Trusts Act, 1897, as amended—Rules and Regulations for the Management of—
 - (a) Reserve 78,078 for Public Hall and Recreation at Goolhi.
 - (b) Reserve 82,529 for Public Recreation, known as Mount Kaputar National Park.
 - (c) Jenolan Caves, Wombeyan Caves and Abercrombie Caves, being Reserves 43,615, 43,616 and 29,874, respectively.
- (6.) Report of the Trustees of Captain Cook's Landing Place for the year ended 30th June, 1961.

Referred by Sessional Order to the Printing Committee.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

11 April, 1962

4. MESSAGES FROM THE GOVERNOR:—The following Messages from His Excellency the Governor were delivered by the Ministers named, and read by Mr. Speaker:—

By Mr. Hills,—

- (1.) Argentine Ant Eradication Bill:—

E. W. WOODWARD,
Governor.

Message No. 25.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to make provision for the eradication of Argentine ants; to constitute an Argentine Ant Eradication Committee and to define its powers, authorities, duties and functions; to provide for annual contributions by the Treasurer and certain councils to the Argentine Ant Eradication Campaign Fund; to amend the Local Government Act, 1919, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith.

*Government House,
Sydney, 10th April, 1962.*

- (2.) Local Government (Town and Country Planning) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 26.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to make further provisions with respect to the preparation of town and country planning schemes; to reallocate the powers, authorities, duties and functions of responsible authorities under the County of Cumberland Planning Scheme Ordinance and the Penrith Planning Scheme Ordinance; for these and other purposes to amend the Local Government Act, 1919, and certain other Acts, and those Ordinances; to validate certain matters; and for purposes connected therewith.

*Government House,
Sydney, 10th April, 1962.*

- (3.) Sydney Harbour Bridge (Administration) Amendment Bill:—

E. W. WOODWARD,
Governor.

Message No. 27.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill relating to the financing of an additional part of the Warringah Expressway Approach; to amend the Sydney Harbour Bridge (Administration) Act, 1932, as amended by subsequent Acts; and for purposes connected therewith.

*Government House,
Sydney, 10th April, 1962.*

By Mr. Landa,—

- (4.) Co-operation (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 28.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to make further provision for the indemnification of building societies against loss; the winding up of and the registration of charges of co-operative societies; and the appointment of official managers; for these and other purposes to amend the Co-operation Act, 1923-1961; and for purposes connected therewith.

*Government House,
Sydney, 10th April, 1962.*

11 April, 1962

(5.) Housing Indemnities Bill:—

E. W. WOODWARD,
Governor.

Message No. 29.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to authorise the Treasurer to execute indemnities in respect of loans by certain institutions for housing purposes; to amend the Co-operation Act, 1923-1962; and for purposes connected therewith.

*Government House,
Sydney, 10th April, 1962.*

5. ADJOURNMENT UNDER STANDING ORDER No. 49:—Mr. Speaker stated that he had received from the Honourable Member for Armidale, Mr. Hughes, a Notice, under the 49th Standing Order, that he desired to move the adjournment of the House to discuss a specific matter of recent occurrence, viz.:—
“The new method of payment of Teacher Trainees allowances introduced on 30th March, 1962.

Mr. Hughes moved, That this House do now adjourn.

And the motion for the adjournment of the House being supported by five other Honourable Members,—

Debate ensued.

And Mr. Hughes having spoken in Reply,—

Motion, by leave, withdrawn.

6. BUSINESS DAYS, HOURS OF SITTING, AND PRECEDENCE OF BUSINESS (*Sessional Order*):—Mr. Renshaw, *on behalf of Mr. Heffron*, moved, pursuant to Notice,—

(1.) That, during the present Session, unless otherwise ordered, this House shall meet for the despatch of business at 2.30 p.m. on Tuesday and Wednesday, and at 11 a.m. on Thursday in each week. General Business shall take precedence of Government Business on Tuesdays until 6 p.m., after that hour and on Wednesdays and Thursdays, Government Business shall take precedence of General Business. Notices of Motions and Orders of the Day of General Business shall take precedence on each alternate Tuesday.

(2.) The House shall not sit later than 10.30 p.m. on each sitting day, except on Thursdays, when the House shall not sit later than 4.30 p.m., and the proceedings on any business under consideration shall be interrupted as hereinafter provided:—

(a) If the interruption be in the House the debate shall stand adjourned at 10.20 p.m., and on Thursdays at 4.20 p.m., and the Speaker shall call upon the Member in charge of the business to name the date for the resumption of the debate. The Member speaking shall have precedence on such resumption.

(b) If the interruption be in Committee, the Chairman at 10.15 p.m., and on Thursdays at 4.15 p.m., shall leave the Chair, report progress and ask leave to sit again on a date fixed by the Member in charge of the business under consideration, no debate or amendment being allowed.

At the moment of interruption, motions for the adjournment of the House under Standing Order No. 49, or of the debate, or in Committee that the Chairman leave the Chair, or report progress, or that a clause be postponed, shall lapse without Question put. Provided that if, at the moment of interruption, a Division be in progress, such Division shall be completed, and the result announced.

(3.) At 10.30 p.m., and on Thursdays at 4.30 p.m., the Speaker shall adjourn the House, without Question put.

Question put and passed.

7. PRINTING COMMITTEE (*Sessional Order*):—Mr. Renshaw, *on behalf of Mr. Heffron*, moved, pursuant to Notice,—

(1.) That the Printing Committee for the present Session consist of Mr. Rex Jackson, Mr. Mahoney, Mr. T. V. Ryan, Mr. Sloss, Mr. Stewart, Mr. Healey, Mr. Hearnshaw, Mr. Punch, Mr. Stephens and the Mover to whom are hereby referred all Papers (except such as the Standing Orders or the House direct shall be printed) which may be laid upon the Table of the House. It shall be the duty of such Committee to report from time to time which of the Papers referred to them ought, in their opinion, to be printed,

11 April, 1962

and whether in full or in abstract ; and it shall be in the power of the Committee to order such Papers, or abstracts thereof, to be prepared for press by the Clerk in attendance upon such Committee, and such Papers or abstracts shall be printed unless the House otherwise orders.

(2.) That the Clerk of the House shall cause to be printed, as a matter of course, all reports from the Printing Committee.

(3.) That the Committee have leave to sit during the sittings of the House.

Question put and passed.

8. STANDING ORDERS COMMITTEE (*Sessional Order*):—Mr. Renshaw, *on behalf of* Mr. Heffron, moved, pursuant to Notice,—

That the Standing Orders Committee for the present Session consist of Mr. Speaker, Mr. Fowles, Mr. Leo Nott, Mr. Tully, Mr. Wattison, Mr. Maddison, Mr. McCaw, Mr. Crawford, Mr. Hughes and the Mover with leave to report on any matter or thing referred to or pending before the said Committee, and to confer upon subjects of mutual concernment with any Committee appointed for similar purposes by the Legislative Council, and that Mr. Speaker be empowered to convene meetings of the Committee.

Question put and passed.

9. LIBRARY COMMITTEE (*Sessional Order*):—Mr. Renshaw, *on behalf of* Mr. Heffron, moved, pursuant to Notice,—

(1.) That the Library Committee for the present Session consist of Mr. Speaker, Mr. Downing, Mr. Earl, Mr. Bowen, Mr. Wattison, Mr. Hunter, Mr. Padman, Mr. Freudenstein, Mr. Taylor and the Mover, with authority and power to act jointly with the Library Committee of the Legislative Council in accordance with the Assembly's resolution of 6th August, 1862.

(2.) That the Committee have leave to sit during the sittings of the House.

Question put and passed.

10. HOUSE COMMITTEE (*Sessional Order*):—Mr. Renshaw, *on behalf of* Mr. Heffron, moved, pursuant to Notice,—

That the House Committee for the present Session consist of Mr. Speaker, Mr. Fowles, Mr. R. J. Kelly, Mr. Mahoney, Mr. Wyatt, Mr. Deane, Mr. H. E. Jackson, Mr. Brown, Mr. Weiley and the Mover, with authority to act in matters of mutual concernment with any Committee appointed for similar purposes by the Legislative Council.

Question put and passed.

11. MANAGING TRUSTEES OF THE LEGISLATIVE ASSEMBLY MEMBERS PROVIDENT FUND:—Mr. Renshaw moved, pursuant to Notice,—

That, in accordance with the provisions of the Legislative Assembly Members Superannuation Act, 1946-1959, the following Members of the Legislative Assembly be and are hereby appointed as Managing Trustees of the Legislative Assembly Members Provident Fund as from the commencement of the present Parliament:—

The Honourable Francis Harold Hawkins

Mr. William Frederick Crabtree

Mr. Clarence Joseph Earl

Mr. William Ernest Wattison

Mr. George William Brain

Mr. Joseph Alexander Lawson.

Question put and passed.

12. CO-OPERATION (AMENDMENT) BILL:—

(1.) Mr. Landa moved, pursuant to Notice, That leave be given to bring in a Bill to make further provision for the indemnification of building societies against loss ; the winding-up of and the registration of charges of co-operative societies ; and the appointment of official managers ; for these and other purposes to amend the Co-operation Act, 1923-1961 ; and for purposes connected therewith.

Debate ensued.

Question put and passed.

11 April, 1962

- (2.) Mr. Landa then presented a Bill, intituled "*A Bill to make further provision for the indemnification of building societies against loss; the winding-up of and the registration of charges of co-operative societies; and the appointment of official managers; for these and other purposes to amend the Co-operation Act, 1923-1961; and for purposes connected therewith,*"—which was read a first time.

Ordered, by Mr. Deputy Speaker, That the second reading stand an Order of the Day for To-morrow.

13. CORAL SEA PARK BILL:—

- (1.) Mr. Landa moved, pursuant to Notice, That leave be given to bring in a Bill to make provisions relating to the leasing, disposing, and use and occupation, of the public reserve known as Coral Sea Park situated at Maroubra; to amend the Local Government Act, 1919, and certain other Acts; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Landa then presented a Bill, intituled "*A Bill to make provisions relating to the leasing, disposing, and use and occupation, of the public reserve known as Coral Sea Park situated at Maroubra; to amend the Local Government Act, 1919, and certain other Acts; and for purpose connected therewith,*"—which was read a first time.

Ordered by Mr. Deputy Speaker, That the second reading stand an Order of the Day for To-morrow.

14. HOUSING INDEMNITIES BILL:—

- (1.) Mr. Landa moved, pursuant to Notice, That leave be given to bring in a Bill to authorise the Treasurer to execute indemnities in respect of loans by certain institutions for housing purposes; to amend the Co-operation Act, 1923-1962; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Landa then presented a Bill, intituled "*A Bill to authorise the Treasurer to execute indemnities in respect of loans by certain institutions for housing purposes; to amend the Co-operation Act, 1923-1962; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Deputy Speaker, That the second reading stand an Order of the Day for To-morrow.

15. LOCAL GOVERNMENT (TOWN AND COUNTRY PLANNING) AMENDMENT BILL:—

- (1.) Mr. Hills moved, pursuant to Notice, That leave be given to bring in a Bill to make further provisions with respect to the preparation of town and country planning schemes; to reallocate the powers, authorities, duties and functions of responsible authorities under the County of Cumberland Planning Scheme Ordinance and the Penrith Planning Scheme Ordinance; for these and other purposes to amend the Local Government Act, 1919, and certain other Acts, and those Ordinances; to validate certain matters; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Hills then presented a Bill, intituled "*A Bill to make further provisions with respect to the preparation of town and country planning schemes; to reallocate the powers, authorities, duties and functions of responsible authorities under the County of Cumberland Planning Scheme Ordinance and the Penrith Planning Scheme Ordinance; for these and other purposes to amend the Local Government Act, 1919, and certain other Acts, and those Ordinances; to validate certain matters; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

11 April, 1962

16. SYDNEY HARBOUR BRIDGE (ADMINISTRATION) AMENDMENT BILL:—

(1.) Mr. Hills moved, pursuant to Notice, That leave be given to bring in a Bill relating to the financing of an additional part of the Warringah Expressway Approach; to amend the Sydney Harbour Bridge (Administration) Act, 1932, as amended by subsequent Acts; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Hills then presented a Bill, intituled "*A Bill relating to the financing of an additional part of the Warringah Expressway Approach; to amend the Sydney Harbour Bridge (Administration) Act, 1932, as amended by subsequent Acts; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

17. ARGENTINE ANT ERADICATION BILL:—

(1.) Mr. Hills moved, pursuant to Notice, That leave be given to bring in a Bill to make provision for the eradication of Argentine ants; to constitute an Argentine Ant Eradication Committee and to define its powers, authorities, duties and functions; to provide for annual contributions by the Treasurer and certain councils to the Argentine Ant Eradication Campaign Fund; to amend the Local Government Act, 1919, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Hills then presented a Bill, intituled "*A Bill to make provision for the eradication of Argentine ants; to constitute an Argentine Ant Eradication Committee and to define its powers, authorities, duties and functions; to provide for annual contributions by the Treasurer and certain councils to the Argentine Ant Eradication Campaign Fund; to amend the Local Government Act, 1919, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

18. AMBULANCE TRANSPORT SERVICE AND CROWN EMPLOYEES APPEAL BOARD (AMENDMENT) BILL:—

(1.) Mr. Sheahan moved, pursuant to Notice, That leave be given to bring in a Bill to make provision for the establishment and operation of Aerial Ambulance Services; to make further provisions in relation to Members of the New South Wales Ambulance Transport Service Board and District Ambulance Committees; to re-zone the Brisbane Water District Ambulance Service; for these and other purposes to amend the Ambulance Transport Service Act, 1919-1956, and the Crown Employees Appeal Board Act, 1944-1960; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Sheahan then presented a Bill, intituled "*A Bill to make provision for the establishment and operation of Aerial Ambulance Services; to make further provisions in relation to Members of the New South Wales Ambulance Transport Service Board and District Ambulance Committees; to re-zone the Brisbane Water District Ambulance Service; for these and other purposes to amend the Ambulance Transport Service Act, 1919-1956, and the Crown Employees Appeal Board Act, 1944-1960; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

19. MENTAL HEALTH (COMMONWEALTH AGREEMENT RATIFICATION) AMENDMENT BILL:—

(1.) Mr. Sheahan moved, pursuant to Notice, That leave be given to bring in a Bill to ratify an agreement made between the Commonwealth of Australia of the one part and the State of New South Wales of the other part, which agreement is supplemental to and amends the agreement ratified by the Lunacy and

11 April, 1962

Inebriates (Commonwealth Agreement Ratification) Act, 1937; to amend the said Act and the Mental Health Act, 1958, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Sheahan then presented a Bill, intituled "*A Bill to ratify an agreement made between the Commonwealth of Australia of the one part and the State of New South Wales of the other part, which agreement is supplemental to and amends the agreement ratified by the Lunacy and Inebriates (Commonwealth Agreement Ratification) Act, 1937; to amend the said Act and the Mental Health Act, 1958, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

20. CHIROPODISTS REGISTRATION BILL:—

- (1.) Mr. Sheahan moved, pursuant to Notice, That leave be given to bring in a Bill to make provision for the registration of chiropodists; to regulate the qualifications for and the effect of such registration; to provide for the constitution of a Chiropodists Registration Board and to define the powers and functions of that Board; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Sheahan then presented a Bill, intituled "*A Bill to make provision for the registration of chiropodists; to regulate the qualifications for and the effect of such registration; to provide for the constitution of a Chiropodists Registration Board and to define the powers and functions of that Board; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

21. MINES INSPECTION (AMENDMENT) BILL:—

- (1.) Mr. Simpson moved, pursuant to Notice, That leave be given to bring in a Bill to make further provisions for the regulation and inspection of mines other than coal and shale mines; for this and other purposes to amend the Mines Inspection Act, 1901, as amended by subsequent Acts and by the Governor in pursuance of the powers conferred by sections 4A and fifty-six of that Act, as so amended; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Simpson then presented a Bill, intituled "*A Bill to make further provisions for the regulation and inspection of mines other than coal and shale mines; for this and other purposes to amend the Mines Inspection Act, 1901, as amended by subsequent Acts and by the Governor in pursuance of the powers conferred by sections 4A and fifty-six of that Act, as so amended; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

22. MOREE AND DISTRICT WAR MEMORIAL EDUCATIONAL CENTRE BILL:—

- (1.) Mr. Wetherell moved, pursuant to Notice, That leave be given to bring in a Bill to provide for the setting apart of certain Crown land at Moree for the establishment and maintenance thereon of a Moree and District War Memorial Educational Centre; to appoint trustees thereof; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Wetherell then presented a Bill, intituled "*A Bill to provide for the setting apart of certain Crown land at Moree for the establishment and maintenance thereon of a Moree and District War Memorial Educational Centre; to appoint trustees thereof; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

11 April, 1962

23. COMMERCIAL AGENTS AND PRIVATE INQUIRY AGENTS BILL:—

(1.) Mr. Mannix moved, pursuant to Notice, That leave be given to bring in a Bill to provide for the licensing and control of commercial agents, private inquiry agents and their subagents; to repeal the Private Inquiry Agents Act, 1955; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Mannix then presented a Bill, intituled "*A Bill to provide for the licensing and control of commercial agents, private inquiry agents and their subagents; to repeal the Private Inquiry Agents Act, 1955; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

24. COMMON LAW PROCEDURE (AMENDMENT) BILL:—

(1.) Mr. Mannix moved, pursuant to Notice, That leave be given to bring in a Bill to make further provision with respect to costs recoverable in Supreme Court actions; for this and other purposes to amend the Common Law Procedure Act, 1899, as amended by subsequent Acts; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Mannix then presented a Bill, intituled "*A Bill to make further provision with respect to costs recoverable in Supreme Court actions; for this and other purposes to amend the Common Law Procedure Act, 1899, as amended by subsequent Acts; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

25. OATHS (AMENDMENT) BILL:—

(1.) Mr. Mannix moved, pursuant to Notice, That leave be given to bring in a Bill to make further provision with respect to the taking or making of oaths, declarations and affidavits outside the State, the verification of instruments executed outside the State and the examination of certain witnesses de bene esse outside the State; for these purposes to amend the Oaths Act, 1900-1953, the Conveyancing Act, 1919, as amended by subsequent Acts, and the Workers' Compensation Act, 1926, as amended by subsequent Acts; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Mannix then presented a Bill, intituled "*A Bill to make further provision with respect to the taking or making of oaths, declarations and affidavits outside the State, the verification of instruments executed outside the State and the examination of certain witnesses de bene esse outside the State; for these purposes to amend the Oaths Act, 1900-1953, the Conveyancing Act, 1919, as amended by subsequent Acts, and the Workers' Compensation Act, 1926, as amended by subsequent Acts; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

26. ADJOURNMENT:—Mr. Heffron moved, That this House do now adjourn.

Debate ensued.

And Mr. Heffron having spoken in Reply,—

Question put and passed.

The House adjourned accordingly at Fifteen minutes after Six o'clock, p.m., until To-morrow at Eleven o'clock, a.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 3

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

THURSDAY, 12 APRIL, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. MESSAGES FROM THE GOVERNOR:—The following Messages from His Excellency the Governor were delivered by Mr. Sheahan, and read by Mr. Speaker:—

(1.) Ambulance Transport Service and Crown Employees Appeal Board (Amendment) Bill:—

E. W. WOODWARD,
Governor.

Message No. 30.

In accordance with the provisions contained in the 46th Section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to make provision for the establishment and operation of Aerial Ambulance Services; to make further provisions in relation to members of the New South Wales Ambulance Transport Service Board and District Ambulance Committees; to rezone the Brisbane Water District Ambulance Service; for these and other purposes to amend the Ambulance Transport Service Act, 1919-1956, and the Crown Employees Appeal Board Act, 1944-1960; and for purposes connected therewith.

*Government House,
Sydney, 11th April, 1962.*

(2.) Chiropodists Registration Bill:—

E. W. WOODWARD,
Governor.

Message No. 31.

In accordance with the provisions contained in the 46th Section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to make provision for the registration of chiropodists; to regulate the qualifications for and the effect of such registration; to provide for the constitution of a Chiropodists Registration Board and to define the powers and functions of that Board; and for purposes connected therewith.

*Government House,
Sydney, 11th April, 1962.*

2. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.

3. PAPERS—

Mr. Renshaw laid upon the Table:—Report of the Government Insurance Office of New South Wales, together with Statements of Accounts and Balance-sheets, for the year ended 30th June, 1961.

Ordered to be printed.

12 April, 1962

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

- (1.) Report by the Chief Secretary on Fisheries in New South Wales for the year ended 30th June, 1961.
- (2.) Fisheries and Oyster Farms Act, 1935, as amended—New Regulation 159.
- (3.) Gaming and Betting Act, 1912, as amended—Amendments of Regulation 23.
- (4.) Statement of Receipts and Payments of the National Relief Fund of New South Wales for 1961.
- (5.) Sydney Turf Club Act, 1943, as amended—Amendment of Regulation 49 and substituted Regulation 50.

Referred by Sessional Order to the Printing Committee.

Mr. Hills laid upon the Table:—Electricity Commission Act, 1950, as amended—Notifications of acquisition, appropriation and/or resumption of land and easements under the Public Works Act, 1912, as amended, for the following purposes:—

- (a) Electricity Transmission Lines between—
 - (i) Mulwala and Finley.
 - (ii) Finley and Deniliquin.
 - (iii) Murrumburrah and Boorowa.
 - (iv) Forbes and Condobolin.
 - (v) Waratah and Taree.
 - (vi) Sydney South and Cook's River Switching Station.
 - (vii) Sydney South and Kurnell (2).
 - (viii) Penrith and Warragamba.
 - (ix) Orange and Dubbo.
 - (x) Vales Point and Wangi.
- (b) Munmorah Power Station.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Mining Act, 1874—Return to an Order made on 21st October, 1884, Authorities to Mine issued since January, 1882.
- (2.) Mining Act, 1906, as amended—Proclamation declaring certain lands to be private lands for the purposes of the Act.
- (3.) Mines Inspection Act, 1901, as amended—Amendments of General Rules 42 and 56 in Section 55 of the Act.
- (4.) Mines Rescue Act, 1925, as amended—New Regulation 54E.
- (5.) Mine Subsidence Compensation Act, 1961—New Regulation 2A.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Snowy Mountains Hydro-electric Agreements Act, 1958, as amended—Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for the purpose of the Agreement or Supplemental Agreement referred to in the Snowy Mountains Hydro-electric Agreements Act, 1958, as amended.
- (2.) Metropolitan Water, Sewerage, and Drainage Act, 1924, as amended—Notifications of acquisition, appropriation and/or resumption of land and easements under the Public Works Act, 1912, as amended, for the following purposes:—
 - (a) Peakhurst Sewage Pumping Station, Rising Main and Electricity Supply.
 - (b) Rockdale Sewage Ejector Station and Rising Main.
 - (c) Warragamba Dam.
 - (d) Richmond Sewage Pumping Station.
 - (e) Prospect-Thornleigh Water Main (2).
 - (f) Randwick Reservoir Water Main.
 - (g) Guildford Water Main and Stormwater Channel.
 - (h) Prospect-Thornleigh Rising Main.
 - (i) Manly Interceptor Sewer.
 - (j) North Manly Sewer Submains.

12 April, 1962

(3.) Hunter District Water, Sewerage and Drainage Act, 1938, as amended—Notifications of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for the following purposes:—

- (a) Chichester Trunk Gravitation Main.
- (b) Warner's Bay Pumping Station.
- (c) Turncock's Residence—Lake Macquarie.
- (d) Windale Sewerage Treatment Works.

(4.) Land Acquisition (Charitable Institutions) Act, 1946—Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for the Kuringaj Community Service Hospital.

(5.) Forestry Act, 1916, as amended—Notifications of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for—

- (a) Kiwarrak State Forest No. 298 (2).
- (b) Ballengara State Forest No. 474.

(6.) Public Works Act, 1912, as amended—Notification of acquisition, appropriation and/or resumption of land for Police Premises at Broken Hill.

(7.) Broken Hill Water and Sewerage Act, 1938, as amended—

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

- (i) South Broken Hill Sewerage Gravitation Main (3).
- (ii) Treatment Works Site.

(b) Amendments of By-law 6.

Referred by Sessional Order to the Printing Committee.

4. POSTPONEMENT OF NOTICE OF MOTION:—Mr. Crabtree postponed Notice of Motion No. 1 of General Business respecting a Harbours, Rivers and Foreshores Commission until Tuesday, 1st May, 1962.

5. ADJOURNMENT UNDER STANDING ORDER NO. 49:—Mr. Speaker stated that he had received from the Honourable Member for Burwood, Mr. Doig, a Notice under the 49th Standing Order, that he desired to move the adjournment of the House to discuss a specific matter of recent occurrence, viz.:—

“The new statistics on the Aboriginal child mortality rate in New South Wales.”

Mr. Doig moved, That this House do now adjourn.

And the motion for the adjournment of the House being supported by five other Honourable Members,—

Debate ensued.

And Mr. Doig having spoken in Reply,—

Motion, by leave, withdrawn.

6. SPECIAL ADJOURNMENT:—Mr. Heffron moved, That, unless otherwise ordered, this House, at its rising This Day, do adjourn until Tuesday, 1st May, 1962, at Half-past Two o'clock, p.m., unless Mr. Speaker, or, if Mr. Speaker be unable to act on account of illness or other cause, the Chairman of Committees, shall, prior to that date, by telegram or letter addressed to each Member of the House fix an earlier day and/or hour of meeting.

Debate ensued.

Question put and passed.

7. CO-OPERATION (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Landa moved, That this Bill be now read a second time.

Mr. Deane moved, That this Debate be now adjourned.

Question put and passed.

Ordered, on motion of Mr. Landa, That the resumption of the Debate stand an Order of the Day for a later hour of the Day.

12 April, 1962

8. HOUSING INDEMNITIES BILL:—The Order of the Day having been read, Mr. Landa moved, That this Bill be now read a second time.

Mr. Deane moved, That this Debate be now adjourned.

Question put and passed.

Ordered, on motion of Mr. Landa, That the resumption of the Debate stand an Order of the Day for a later hour of the Day.

9. CORAL SEA PARK BILL:—The Order of the Day having been read, Mr. Landa moved, That this Bill be now read a second time.

Debate ensued.

Question put.

The House divided.

Ayes, 49.

Mr. Bannon	Mr. Heffron	Mr. T. V. Ryan
Mr. Bennett	Mr. Hills	Mr. Seiffert
Mr. Bowen	Mr. Rex Jackson	Mr. Sheahan
Mr. Coady	Mr. Kearns	Mr. Simpson
Mr. Compton	Mr. R. J. Kelly	Mr. Sloss
Mr. Connor	Mr. Landa	Mr. Southee
Mr. Crabtree	Mr. McCartney	Mr. Stewart
Mr. Dalton	Mr. McMahon	Mr. K. J. Stewart
Mr. Downing	Mr. Mahoney	Mr. Tully
Mr. Earl	Mr. Mannix	Mr. Walsh
Mr. Enticknap	Mr. Morey	Mr. Wattison
Mr. Ferguson	Mr. Neilly	Mr. Wetherell
Mr. Flaherty	Mr. Quinn	Mr. Wyatt
Mr. Fowles	Mr. Renshaw	
Mr. Greaves	Mr. Rigby	<i>Tellers,</i>
Mr. Green	Mr. Robson	Mr. Murphy
Mr. Hawkins	Mr. Ryan	Mr. Nott

Noes, 34.

Mr. Askin	Mr. Healey	Mr. Punch
Mr. Beale	Mr. Hearnshaw	Mr. Robinson
Mr. Brain	Mr. Hughes	Mr. Ruddock
Mr. Brown	Mr. Hunter	Mr. Stephens
Mr. Bruxner	Mr. H. E. Jackson	Mr. Taylor
Mr. Cox	Mr. Jago	Mr. Waddy
Mr. Crawford	Mr. Lewis	Mr. Weiley
Mr. Cross	Mr. McCaw	Mr. Willis
Mr. Cutler	Mr. Maddison	<i>Tellers,</i>
Mr. Deane	Mr. Morris	Mr. Doig
Mr. Ford	Mr. Morton	Mr. Griffith
Mr. Freudenstein	Mr. O'Keefe	

And so it was resolved in the affirmative.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and the Chairman reported the Bill without amendment.

On motion of Mr. Landa the Report was adopted.

Ordered by Mr. Speaker, That the third reading stand an Order of the Day for To-morrow.

10. CO-OPERATION (AMENDMENT) BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Landa, "That this Bill be now read a second time,"—

And the Question being again proposed,—

The House resumed the said adjourned Debate.

And it being 4.20 o'clock, p.m., the Debate stood adjourned, pursuant to Sessional Order adopted on 11th April, 1962.

Ordered by Mr. Speaker, That the resumption of the Debate stand an Order of the Day for To-morrow.

11. PRINTING COMMITTEE:—Mr. Rex Jackson, as Chairman, brought up the First Report from the Printing Committee.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY
12 April, 1962

12. ADJOURNMENT:—Mr. Landa moved, That this House do now adjourn.

Debate ensued.

Question put and passed.

The House adjourned accordingly at Twenty-nine minutes after Four o'clock, p.m., until *Tuesday, 1st May, 1962*, at Half-past Two o'clock, p.m., unless an earlier day and/or hour be fixed in accordance with the Resolution adopted at this Sitting.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 4

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

TUESDAY, 1 MAY, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.
2. MINISTERIAL ARRANGEMENTS:—Mr. Heffron informed the House that His Excellency the Governor, with the advice of the Executive Council and in accordance with the provisions of Section 36 of the Constitution Act, had authorised the Honourable C. A. Kelly, M.L.A., Chief Secretary and Minister for Tourist Activities, to exercise the powers and perform the official duties annexed to the offices of the Minister for Housing and Minister for Co-operative Societies during the absence overseas of the Honourable Abram Landa, LL.B., M.L.A.
3. PAPERS:—

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

- (1.) Copy of the Royal Commission appointing His Honour Judge Edward Parnell Kinsella, a Judge of the Supreme Court, sole Commissioner to inquire into and report upon certain matters relating to off-the-course betting.
- (2.) Constitution Act, 1902, as amended—Proclamation, in pursuance of Section 28A, amending Parts II and III of the Fifth Schedule, following a redistribution of electoral districts under the Parliamentary Electorates and Elections Act, 1912, as amended.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Report of the Electricity Authority for the year ended 30th June, 1961. Ordered to be printed.
- (2.) Electricity Commission Act, 1950, as amended—Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for a substation at Hay.
- (3.) Sydney Harbour Bridge (Administration) Act, 1932, as amended—Substituted Regulation 3 and amendment of Regulation 4.
- (4.) Gas and Electricity Act, 1935, as amended—Amendment of Schedule 3 to the Regulations.

1 May, 1962

- (5.) Electricity Development Act, 1945, as amended—
- (a) Approval of Prescribed Electrical Articles Regulations—Amendments of the First Schedule to the Regulations.
 - (b) Overhead Line (Workers) Regulations, 1955—Amendment of Regulation 12.
- (6.) Local Government Act, 1919, as amended—
- (a) Amendments of By-laws 22, 52⁽²⁾ and 53⁽²⁾ under the Sydney Corporation Act, 1932, as amended, and deemed to be Ordinances under the Local Government Act, 1919, as amended.
 - (b) Amendments of Ordinances 4, 24, 26⁽⁷⁾, 30⁽²⁾, 33, 35A, 39, 41, 42⁽²⁾, 43, 44, 45, 45A, 46, 47⁽²⁾, 47A, 48⁽²⁾, 50, 51⁽⁴⁾, 52, 57⁽³⁾, 61, 63, 64⁽²⁾, 68⁽⁴⁾, 71⁽³⁾, 86 and 107.

Referred by Sessional Order to the Printing Committee.

Mr. Enticknap laid upon the Table:—Report of the Dumaresq-Barwon Border Rivers Commission for the year ended 30th June, 1961.

Ordered to be printed.

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

- (1.) Report of the Trustees of the Art Gallery of New South Wales for 1961.
- (2.) Financial Statements of the University of New England for 1960.

Ordered to be printed.

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

(4.) Sancta Sophia College Incorporation Act, 1929, as amended—Rescission of By-law 42 of the Sancta Sophia College, University of Sydney.

(5.) Public Instruction Act of 1880—Notifications of acquisition, appropriation and/or resumption of land and an easement under the Public Works Act, 1912, as amended, for school purposes at—

Albion Park (Terry Street).	Nevertire.
Berkeley.	Nelsons Bay.
Glenorie (2).	Oak Flats.
Grafton South.	Picnic Point.
Macksville.	Smithfield West.
Mallan.	Tumut.
Mona Vale.	Warialda.
Moss Vale.	Wyee Bay.

(6.) Technical Education and University of New South Wales Act, 1949, as amended—Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for a Technical College at Warilla.

Referred by Sessional Order to the Printing Committee.

Mr. Simpson laid upon the Table:—Mining Act, 1906, as amended—Proclamation declaring certain lands to be private lands for the purposes of the Act.

Referred by Sessional Order to the Printing Committee.

Mr. Ryan laid upon the Table:—Hunter District Water, Sewerage and Drainage Act, 1938, as amended—Notification of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for construction of a reservoir at Cardiff.

Referred by Sessional Order to the Printing Committee.

4. POSTPONEMENTS OF NOTICES OF MOTIONS:—

(1.) Mr. Crabtree postponed Notice of Motion No. 2 of General Business respecting a Harbours, Rivers and Foreshores Commission until Tuesday, 15th May, 1962.

(2.) Mr. Hughes postponed Notice of Motion No. 5 of General Business respecting the establishment of a Division of Mineral Development within the Department of Mines until Tuesday, 15th May, 1962.

1 May, 1962

5. MINES INSPECTION (AMENDMENT) BILL:—The following Message from His Excellency the Governor was delivered by Mr. Simpson, and read by Mr. Speaker:—

K. W. STREET,

Message No. 32.

By Deputation from His Excellency the Governor.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the requisite expenses in connection with a Bill to make further provisions for the regulation and inspection of mines other than coal and shale mines; for this and other purposes to amend the Mines Inspection Act, 1901, as amended by subsequent Acts and by the Governor in pursuance of the powers conferred by sections 4A and fifty-six of that Act, as so amended; and for purposes connected therewith.

*Government House,**Sydney, 18th April, 1962.*

6. OLD AND DISABLED PERSONS WELFARE CENTRES:—Mr. Darby moved, pursuant to Notice (*as amended by consent*),—

That, in the opinion of this House, legislation should be introduced forthwith to provide for the granting of subsidies by the New South Wales Government towards the capital cost and maintenance of clubs and similar welfare centres specifically designed for old or disabled people, and that the legislation take into consideration similar actions of the Victorian and West Australian Parliaments of the year 1955.

Ordered, on motion of Mr. Sheahan, That the Honourable Member for Manly, Mr. Darby, be allowed to continue his speech for a further period of Twenty minutes.

Debate ensued.

Mr. Sheahan moved, That the Question be amended by leaving out all the words after the word "House" with a view of inserting the following words instead thereof:—

"the Government should give consideration to the practical recommendations of the Health Advisory Council report relating to the problems of old age, especially those relating to the burdens of loneliness, social and medical instability, the steps necessary to provide community and social contacts, and co-ordinating the functions of Local Government, voluntary and other agencies with Government assistance as may be deemed necessary, desirable and practicable."

Question proposed,—That the words proposed to be left out stand part of the Question.

Debate continued.

And it being Six o'clock, p.m., Debate interrupted pursuant to Sessional Order adopted on 11th April, 1962.

Ordered by Mr. Speaker, That the resumption of the Debate stand an Order of the Day for Tuesday, 8th May, 1962.

7. CORAL SEA PARK BILL:—The Order of the Day having been read, Bill, on motion of Mr. Kelly, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make provisions relating to the leasing, disposing, and use and occupation, of the public reserve known as Coral Sea Park situated at Maroubra; to amend the Local Government Act, 1919, and certain other Acts; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 1st May, 1962.

1 May, 1962

-
8. CO-OPERATION (AMENDMENT) BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Landa, "That this Bill be now read a second time,"—
And the Question being again proposed,—
The House resumed the said adjourned Debate.
Question put and passed.
Bill read a second time.
Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.
Mr. Deputy Speaker resumed the Chair, and Mr. Nott, Temporary Chairman, reported the Bill without amendment.
On motion of Mr. Kelly the Report was adopted.
Ordered by Mr. Deputy Speaker, That the third reading stand an Order of the Day for To-morrow.
9. HOUSING INDEMNITIES BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Landa, "That this Bill be now read a second time,"—
And the Question being again proposed,—
The House resumed the said adjourned Debate.
Question put and passed.
Bill read a second time.
Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.
Mr. Deputy Speaker resumed the Chair, and Mr. Tully, Temporary Chairman, reported the Bill without amendment.
On motion of Mr. Kelly the Report was adopted.
Ordered by Mr. Deputy Speaker, That the third reading stand an Order of the Day for To-morrow.
10. LOCAL GOVERNMENT (TOWN AND COUNTRY PLANNING) AMENDMENT BILL:—
The Order of the Day having been read, Mr. Hills moved, That this Bill be now read a second time.
Mr. Willis moved, That this Debate be now adjourned.
Question put and passed.
Ordered, on motion of Mr. Hills, That the resumption of the Debate stand an Order of the Day for To-morrow.
11. SYDNEY HARBOUR BRIDGE (ADMINISTRATION) AMENDMENT BILL:—The Order of the Day having been read, Mr. Hills moved, That this Bill be now read a second time.
Mr. McCaw moved, That this Debate be now adjourned.
Question put and passed.
Ordered, on motion of Mr. Hills, That the resumption of the Debate stand an Order of the Day for To-morrow.
12. ARGENTINE ANT ERADICATION BILL:—The Order of the Day having been read, Mr. Hills moved, That this Bill be now read a second time.
Debate ensued.
Mr. Bannon (*speaking*) moved (*by consent*), That this Debate be now adjourned.
Question put and passed.
Ordered, on motion of Mr. Hills, That the resumption of the Debate stand an Order of the Day for To-morrow.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

1 May, 1962

-
13. COMMON LAW PROCEDURE (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Mannix moved, That this Bill be now read a second time.
Debate ensued.
Question put and passed.
Bill read a second time.
Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.
Mr. Speaker resumed the Chair, and the Chairman reported the Bill without amendment.
On motion of Mr. Mannix the Report was adopted.
Ordered by Mr. Speaker, That the third reading stand an Order of the Day for To-morrow.
14. OATHS (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Mannix moved, That this Bill be now read a second time.
Debate ensued.
Question put and passed.
Bill read a second time.
And it being after 10.15 o'clock, p.m., ordered by Mr. Speaker, That the consideration of this Bill in Committee of the Whole stand an Order of the Day for To-morrow.
- The House adjourned at Eighteen minutes after Ten o'clock, p.m., until To-morrow at Half-past Two o'clock, p.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 5

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

WEDNESDAY, 2 MAY, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. **PETITION—TRAINEE TEACHERS' STATUS AND ALLOWANCES:**—Mr. Walsh presented a Petition from certain trainee teachers of New South Wales representing that their allowances are not sufficient to give them an adequate standard of living and make them financially independent of their parents, and that the last increase was in 1958 since which time the cost of living has risen considerably, and praying that trainee teachers be given full employee status in the Department of Education with workers' compensation rights and fortnightly payment of salaries, and that such salaries be based on a percentage of the trained teachers' rate with a base rate 45 per cent of the minimum salary.

Petition received.

2. **MINISTERIAL ARRANGEMENTS:**—Mr. Heffron informed the House that during the absence overseas of the Honourable Abram Landa, LL.B., M.L.A., the Honourable J. B. Simpson, M.L.A., Minister for Mines, would represent the Minister for Labour and Industry in this House.

3. **NOTICES OF MOTIONS AND QUESTIONS:**—Mr. Speaker called on Notices of Motions and Questions.

4. **PAPERS:**—

Mr. Kelly laid upon the Table—Balance-sheets under the Lotteries and Art Unions Act, 1901, as amended, of the following Art Unions:—

- (a) Australian Water Polo Committee.
- (b) Canterbury-Bankstown District Ambulance Service.
- (c) Grafton, Gunnedah, Kyogle, Kempsey, Coff's Harbour and Lismore District Ambulance Services, 1961.
- (d) Gunnedah Pastoral, Agricultural and Horticultural Association.
- (e) Junee District Ambulance Service, Grand Christmas, 1961.
- (f) Woy Woy Lions Club (No. 2).
- (g) Narrandera District Ambulance Service, Christmas Stocking.
- (h) Western Suburbs District Ambulance Service.
- (i) Parramatta-Auburn District Ambulance Service.
- (j) Port Macquarie Surf Life Saving Club Christmas Treasure Chest.

Referred by Sessional Order to the Printing Committee.

Mr. Sheahan laid upon the Table:—Report to the Minister for Health by E. C. Elkins, M.D., Head of Section of Physical Medicine and Rehabilitation, Mayo Clinic, on the Rehabilitation of Poliomyelitis Patients.

Referred by Sessional Order to the Printing Committee.

2 May, 1962

Mr. McMahon laid upon the Table:—Ministry of Transport Act, 1932, as amended—Notifications of acquisition, appropriation and/or resumption of land under the Public Works Act, 1912, as amended, for the following Railway purposes:—

- (a) Confirming the title of the Commissioner for Railways to land at Karangi, Marrickville and Rookwood.
- (b) Maintaining traffic on the existing line of railway between Sydney and Wallangarra by preserving stability of the railway cutting at Kotara.

Referred by Sessional Order to the Printing Committee.

5. ADJOURNMENT UNDER STANDING ORDER NO. 49:—Mr. Speaker stated that he had received from the Honourable Member for Orange, Mr. Cutler, a Notice, under the 49th Standing Order, that he desired to move the adjournment of the House to discuss a specific matter of recent occurrence, viz.:—

“The reduction by the Crown of charges relating to crimes of violence.”

Mr. Cutler moved, That this House do now adjourn.

And the motion for the adjournment of the House being supported by five other Honourable Members,—

Debate ensued.

And Mr. Cutler having spoken in Reply,—

Motion, by leave, withdrawn.

6. COMMON LAW PROCEDURE (AMENDMENT) BILL:—The Order of the Day having been read, Bill, on motion of Mr. Mannix, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT:—

The Legislative Assembly having this day passed a Bill, intituled “*An Act to make further provision with respect to costs recoverable in Supreme Court actions; for this and other purposes to amend the Common Law Procedure Act, 1899, as amended by subsequent Acts; and for purposes connected therewith,*”—presents the same to the Legislative Council for its concurrence.

*Legislative Assembly Chamber,
Sydney, 2nd May, 1962.*

7. CO-OPERATION (AMENDMENT) BILL:—The Order of the Day having been read, Bill, on motion of Mr. Mannix, *on behalf of Mr. Kelly*, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled “*An Act to make further provision for the indemnification of building societies against loss; the winding-up of and the registration of charges of co-operative societies; and the appointment of official managers; for these and other purposes to amend the Co-operation Act, 1923-1961; and for purposes connected therewith,*”—presents the same to the Legislative Council for its concurrence.

*Legislative Assembly Chamber,
Sydney, 2nd May, 1962.*

8. HOUSING INDEMNITIES BILL:—The Order of the Day having been read, Mr. Mannix, *on behalf of Mr. Kelly*, moved, “That this Bill be now read a third time.”

Mr. Deane moved, That the Question be amended by leaving out all the words after the word “That” and inserting the words “the Bill be recommitted for the reconsideration of Clause 2,”—instead thereof.

Question proposed, That the words proposed to be left out stand part of the Question.

Debate ensued.

Question,—That the words proposed to be left out stand part of the Question,—put and passed.

Question,—That this Bill be now read a third time,—put and passed.

Bill read a third time.

2 May, 1962

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to authorise the Treasurer to execute indemnities in respect of loans by certain institutions for housing purposes; to amend the Co-operation Act, 1923-1962; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

*Legislative Assembly Chamber,
Sydney, 2nd May, 1962.*

9. GOVERNMENT RAILWAYS AND TRANSPORT (AMENDMENT) BILL:—

(1.) Mr. McMahon moved, pursuant to Notice, That leave be given to bring in a Bill to amend section 100A of the Government Railways Act, 1912-1961, and section 123 of the Transport Act, 1930-1961; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. McMahon then presented a Bill, intituled "*A Bill to amend section 100A of the Government Railways Act, 1912-1961, and section 123 of the Transport Act, 1930-1961; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

10. LOCAL GOVERNMENT (TOWN AND COUNTRY PLANNING) AMENDMENT BILL:—

The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Hills, "That this Bill be now read a second time,"—

And the Question being again proposed,—

The House resumed the said adjourned Debate.

Question put and passed.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and the Chairman reported the Bill with amendments.

On motion of Mr. Hills the Report was adopted.

Ordered by Mr. Speaker, That the third reading stand an Order of the Day for To-morrow.

11. SYDNEY HARBOUR BRIDGE (ADMINISTRATION) AMENDMENT BILL:—

The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Hills, "That this Bill be now read a second time,"—

And the Question being again proposed,—

The House resumed the said adjourned Debate.

Mr. Chaffey moved, That the Question be amended by leaving out the word "now" with a view to adding the words "this day six months".

Question put,—That the word proposed to be left out stand part of the Question.

The House divided.

Ayes, 45.

Mr. Bannon	Mr. Kelly	Mr. T. V. Ryan
Mr. Bennett	Mr. R. J. Kelly	Mr. Seiffert
Mr. Bowen	Mr. McCartney	Mr. Simpson
Mr. Coady	Mr. McMahon	Mr. Sloss
Mr. Compton	Mr. Mahoney	Mr. Southee
Mr. Dalton	Mr. Mallam	Mr. K. J. Stewart
Mr. Downing	Mr. Mannix	Mr. Tully
Mr. Enticknap	Mr. Morey	Mr. Walsh
Mr. Ferguson	Mr. Murphy	Mr. Wattison
Mr. Flaherty	Mr. Neilly	Mr. Wetherell
Mr. Fowles	Mr. Nott	Mr. Wyatt
Mr. Grcaves	Mr. Quinn	
Mr. Green	Mr. Renshaw	<i>Tellers,</i>
Mr. Hawkins	Mr. Rigby	Mr. Booth
Mr. Heffron	Mr. Robson	Mr. Cahill
Mr. Hills	Mr. Ryan	

2 May, 1962

Noes, 34.

Mr. Askin	Mr. Ford	Mr. Morton
Mr. Beale	Mr. Freudenstein	Mr. Robinson
Mr. Brain	Mr. Healey	Mr. Ruddock
Mr. Brown	Mr. Hearnshaw	Mr. Stephens
Mr. Bruxner	Mr. Hughes	Mr. Taylor
Mr. Chaffey	Mr. Hunter	Mr. Waddy
Mr. Cox	Mr. H. E. Jackson	Mr. Weiley
Mr. Crawford	Mr. Jago	Mr. Willis
Mr. Cross	Mr. Lawson	<i>Tellers,</i>
Mr. Darby	Mr. McCaw	Mr. O'Keefe
Mr. Doig	Mr. Maddison	Mr. Punch
Mr. Fife	Mr. Morris	

And so it was resolved in the affirmative.

Original Question again proposed,—That this Bill be now read a second time.
Debate continued.

And it being 10.20 o'clock, p.m., the Debate stood adjourned, pursuant to Sessional Order adopted on 11th April, 1962.

Ordered by Mr. Speaker, That the resumption of the Debate stand an Order of the Day for To-morrow.

12. MESSAGES FROM THE LEGISLATIVE COUNCIL:—Mr. Speaker reported the following Messages from the Legislative Council:—

(1.) Co-operation (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make further provision for the indemnification of building societies against loss; the winding-up of and the registration of charges of co-operative societies; and the appointment of official managers; for these and other purposes to amend the Co-operation Act, 1923-1961; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 2nd May, 1962.

W. E. DICKSON,
President.

(2.) Coral Sea Park Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make provisions relating to the leasing, disposing, and use and occupation, of the public reserve known as Coral Sea Park situated at Maroubra; to amend the Local Government Act, 1919, and certain other Acts; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 2nd May, 1962.

W. E. DICKSON,
President.

(3.) Housing Indemnities Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to authorise the Treasurer to execute indemnities in respect of loans by certain institutions for housing purposes; to amend the Co-operation Act, 1923-1962; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 2nd May, 1962.

W. E. DICKSON,
President.

13. PARRAMATTA CITY COUNCIL (BRODIE STREET RECREATION AND DRAINAGE RESERVES) BILL:—Mr. Speaker reported the following Message from the Legislative Council:—

Mr. SPEAKER,—

The Legislative Council having this day passed a Bill, intituled "*An Act to enable the Council of the City of Parramatta to sell certain lands at Rydalmere and to transfer the same free from all trusts, estates and interests affecting*

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

2 May, 1962

such lands ; to amend the Local Government Act, 1919, as amended by subsequent Acts ; and for purposes connected therewith,"—presents the same to the Legislative Assembly for its concurrence, accompanied by a copy of the Report from and Minutes of Evidence taken before the Select Committee thereon.

*Legislative Council Chamber,
Sydney, 2nd May, 1962.*

W. E. DICKSON,
President.

Bill read a first time.

Ordered By Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

14. ADJOURNMENT:—Mr. Hills moved, That this House do now adjourn.

Debate ensued.

Question put and passed.

The House adjourned accordingly at Twenty-nine minutes after Ten o'clock, p.m., until To-morrow at Eleven o'clock, a.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 6

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

THURSDAY, 3 MAY, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.

2. PAPERS:—

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

(1.) Fisheries and Oyster Farms Act, 1935, as amended—Omission of Regulation 22A.

(2.) Obscene and Indecent Publications Act, 1901, as amended—Amendment of Schedule Four of the Regulations.

(3.) Police Offences (Amendment) Act, 1908, as amended—Amendment of Regulation 15B.

(4.) Reports by the Minister for Co-operative Societies respecting Agreements entered into by the Treasurer with Co-operative Building Societies under Section 17A of the Co-operation Act, 1923, as amended, for the quarters commencing 1st October, 1961, and 1st January, 1962.

Referred by Sessional Order to the Printing Committee.

Mr. Enticknap laid upon the Table:—Report of the Dried Fruits Board of New South Wales, together with Statement of Accounts and Balance-sheet, for 1961.

Referred by Sessional Order to the Printing Committee.

3. LOCAL GOVERNMENT (TOWN AND COUNTRY PLANNING) AMENDMENT BILL:—

The Order of the Day having been read, Bill, on motion of Mr. Hills, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make further provisions with respect to the preparation of town and country planning schemes; to reallocate the powers, authorities, duties and functions of responsible authorities under the County of Cumberland Planning Scheme Ordinance and the Penrith Planning Scheme Ordinance; for these and other purposes to amend the Local Government Act, 1919, and certain other Acts, and those Ordinances; to validate certain matters; and for purposes connected therewith.*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,
Sydney, 3rd May, 1962.

3 May, 1962

4. BUSINESS NAMES BILL:—

(1.) Mr. Mannix moved, pursuant to Notice, That leave be given to bring in a Bill to make provision with respect to the registration and use of business names; to repeal the Business Names Act, 1934, and certain other enactments; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Mannix then presented a Bill, intituled "*A Bill to make provision with respect to the registration and use of business names; to repeal the Business Names Act, 1934, and certain other enactments; and for purposes connected therewith,*"—which was read a first time.

Ordered, by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

5. OATHS (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Deputy Speaker resumed the Chair, and Mr. McCaw, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Mannix the Report was adopted.

And Mr. Deputy Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Mannix, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make further provision with respect to the taking or making of oaths, declarations and affidavits outside the State, the verification of instruments executed outside the State and the examination of certain witnesses de bene esse outside the State; for these purposes to amend the Oaths Act, 1900-1953, the Conveyancing Act, 1919, as amended by subsequent Acts, and the Workers' Compensation Act, 1926, as amended by subsequent Acts; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 3rd May, 1962.

6. SYDNEY HARBOUR BRIDGE (ADMINISTRATION) AMENDMENT BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Hills, "That this Bill be now read a second time,"—

And the Question being again proposed,—

The House resumed the said adjourned Debate.

And Mr. Hills having spoken in Reply,—

Question put.

The House divided.

Ayes, 52.

Mr. Bannon
Mr. Bennett
Mr. Booth
Mr. Bowen
Mr. Cahill
Mr. Coady
Mr. Compton
Mr. Connor
Mr. Dalton
Mr. Downing
Mr. Earl
Mr. Enticknap
Mr. Ferguson
Mr. Flaherty
Mr. Fowles
Mr. Greaves
Mr. Green
Mr. Hawkins

Mr. Heffron
Mr. Hills
Mr. Rex Jackson
Mr. Kearns
Mr. Kelly
Mr. R. J. Kelly
Mr. McCartney
Mr. McMahon
Mr. Mahoney
Mr. Mallam
Mr. Mannix
Mr. Morey
Mr. Neilly
Mr. Nott
Mr. Quinn
Mr. Renshaw
Mr. Rigby
Mr. Robson

Mr. Ryan
Mr. T. V. Ryan
Mr. Seiffert
Mr. Sheahan
Mr. Simpson
Mr. Sloss
Mr. Southee
Mr. Stewart
Mr. K. J. Stewart
Mr. Tully
Mr. Walsh
Mr. Wattison
Mr. Wetherell
Mr. Wyatt

Tellers,

Mr. Crabtree
Mr. Murphy

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

3 May, 1962

Noes, 39.

Mr. Askin	Mr. Freudenstein	Mr. O'Keefe
Mr. Beale	Mr. Healey	Mr. Punch
Mr. Brain	Mr. Hearnshaw	Mr. Robinson
Mr. Brown	Mr. Hughes	Mr. Ruddock
Mr. Bruxner	Mr. Hunter	Mr. Stephens
Mr. Chaffey	Mr. H. E. Jackson	Mr. Taylor
Mr. Cox	Mr. Jago	Mr. Waddy
Mr. Crawford	Mr. Jordan	Mr. Weiley
Mr. Cross	Mr. Lawson	Mr. Willis
Mr. Cutler	Mr. Lewis	
Mr. Darby	Mr. McCaw	<i>Tellers,</i>
Mr. Deane	Mr. Maddison	
Mr. Doig	Mr. Morris	Mr. Fife
Mr. Ford	Mr. Morton	Mr. Griffith

And so it was resolved in the affirmative.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and the Chairman reported the Bill without amendment.

On motion of Mr. Hills the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Hills, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act relating to the financing of an additional part of the Warringah Expressway Approach; to amend the Sydney Harbour Bridge (Administration) Act, 1932, as amended by subsequent Acts; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 3rd May, 1962.

7. ARGENTINE ANT ERADICATION BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Hills, "That this Bill be now read a second time,"—

Question put and passed.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and the Chairman reported the Bill without amendment.

On motion of Mr. Hills the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Hills, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make provision for the eradication of Argentine ants; to constitute an Argentine Ant Eradication Committee and to define its powers, authorities, duties and functions; to provide for annual contributions by the Treasurer and certain councils to the Argentine Ant Eradication Campaign Fund; to amend the Local Government Act, 1919, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 3rd May, 1962.

3 May, 1962

8. PARRAMATTA CITY COUNCIL (BRODIE STREET RECREATION AND DRAINAGE RESERVES) BILL:—The Order of the Day having been read, Mr. Hills moved, That this Bill be now read a second time.

Debate ensued.

Question put and passed.

Bill read a second time.

Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Deputy Speaker resumed the Chair, and Mr. McCaw, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Hills the Report was adopted.

And Mr. Deputy Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Hills, read a third time.

Bill returned to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day agreed to the Bill, intituled "*An Act to enable the Council of the City of Parramatta to sell certain lands at Rydalmere and to transfer the same free from all trusts, estates and interests affecting such lands; to amend the Local Government Act, 1919, as amended by subsequent Acts; and for purposes connected therewith,*"—returns the same to the Legislative Council without amendment.

Legislative Assembly Chamber,

Sydney, 3rd May, 1962.

9. MINES INSPECTION (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Simpson moved, That this Bill be now read a second time.

Debate ensued.

And Mr. Simpson having spoken in Reply,—

Question put and passed.

Bill read a second time.

Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Deputy Speaker resumed the Chair, and Mr. Crawford, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Simpson the Report was adopted.

And Mr. Deputy Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Simpson, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make further provisions for the regulation and inspection of mines other than coal and shale mines; for this and other purposes to amend the Mines Inspection Act, 1901, as amended by subsequent Acts and by the Governor in pursuance of the powers conferred by section 4A and fifty-six of that Act, as so amended; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 3rd May, 1962.

10. AMBULANCE TRANSPORT SERVICE AND CROWN EMPLOYEES APPEAL BOARD (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Sheahan moved, That this Bill be now read a second time.

Mr. H. E. Jackson moved, That this Debate be now adjourned.

Question put and passed.

Ordered, on motion of Mr. Sheahan, That the resumption of the Debate stand an Order of the Day for Tomorrow.

VOTES AND PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY
3 May, 1962

11. ADJOURNMENT:—Mr. Sheahan moved, That this House do now adjourn.

Debate ensued.

Interruption:—

PRINTING COMMITTEE:—Mr. Rex Jackson, as Chairman, brought up the Second Report from the Printing Committee.

And Mr. Sheahan having spoken in Reply,—
Question put and passed.

The House adjourned accordingly at Twenty-seven minutes after Four o'clock, p.m., until Tuesday next at Half-past Two o'clock, p.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 7

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

TUESDAY, 8 MAY, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.

2. PAPERS:—

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

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

Boronia.

Cowra.

Hay.

Junee.

Mount Druitt (3).

Narrabri.

Panbula.

(2.) Co-operation Act, 1923, as amended—Co-operatives Regulations, 1961—Amendments of Forms 20 and 21, substituted Regulation 36, omission of Regulations 71, 72 and 73, and new Regulations 71 and 77.

Referred by Sessional Order to the Printing Committee.

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

(1.) Abstract of Crown lands intended to be dedicated for public purposes in accordance with the provisions of Section 24 of the Crown Lands Consolidation Act, 1913.

(2.) Public Works Act, 1912, as amended—Notification of acquisition, appropriation and/or resumption of land for works in connection with the Mirrool Irrigation Area, an irrigation area constituted under the Murrumbidgee Irrigation Act, 1910.

Referred by Sessional Order to the Printing Committee.

Mr. Mannix laid upon the Table—Prisons Act, 1952, as amended—Amendment of Regulation 8.

Referred by Sessional Order to the Printing Committee.

3. LEGISLATIVE ASSEMBLY MEMBERS SUPERANNUATION (AMENDMENT) BILL:—

The following Message from His Excellency the Governor was delivered by Mr. Hawkins and read by Mr. Speaker:—

E. W. WOODWARD,

Governor.

Message No. 33.

In accordance with the provisions contained in the 46th section of the Constitution Act, 1902, the Governor recommends for the consideration of the Legislative Assembly the expediency of making provision to meet the

8 May, 1962

requisite expenses in connection with a Bill to make further provision relating to the pension rights of members of the Legislative Assembly; for this purpose to amend the Legislative Assembly Members Superannuation Act, 1946-1959; and for purposes connected therewith.

*Government House,
Sydney, 4th May, 1962.*

4. MESSAGES FROM THE LEGISLATIVE COUNCIL:—Mr. Speaker reported the following Messages from the Legislative Council:—

(1.) Common Law Procedure (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make further provision with respect to costs recoverable in Supreme Court actions; for this and other purposes to amend the Common Law Procedure Act, 1899, as amended by subsequent Acts; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

*Legislative Council Chamber,
Sydney, 3rd May, 1962.*

W. E. DICKSON,
President.

(2.) Oaths (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make further provisions with respect to the taking or making of oaths, declarations and affidavits outside the State, the verification of instruments executed outside the State and the examination of certain witnesses de bene esse outside the State; for these purposes to amend the Oaths Act, 1900-1953, the Conveyancing Act, 1919, as amended by subsequent Acts, and the Workers' Compensation Act, 1926, as amended by subsequent Acts; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

*Legislative Council Chamber,
Sydney, 3rd May, 1962.*

W. E. DICKSON,
President.

5. OLD AND DISABLED PERSONS WELFARE CENTRES:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Darby,—

"That, in the opinion of this 'House', legislation should be introduced forthwith to provide for the granting of subsidies by the New South Wales Government towards the capital cost and maintenance of clubs and similar welfare centres specifically designed for old or disabled people, and that the legislation take into consideration similar actions of the Victorian and West Australian Parliaments of the year 1955."

Upon which Mr. Sheahan moved, That the Question be amended by leaving out all words after the word 'House' with a view of inserting the following words instead thereof:—"the Government should give consideration to the practical recommendations of the Health Advisory Council report relating to the problems of old age, especially those relating to the burdens of loneliness, social and medical instability, the steps necessary to provide community and social contacts, and co-ordinating the functions of Local Government, voluntary and other agencies with Government assistance as may be deemed necessary, desirable and practicable."

And the Question being again proposed,—That the words proposed to be left out stand part of the Question.

The House resumed the said adjourned Debate.

Ordered, on motion of Mr. Renshaw, That the Honourable Member for Hamilton, Mr. McCartney, be allowed to continue his speech for a further period of Twenty minutes.

Debate continued.

And it being Six o'clock, p.m., Debate interrupted pursuant to Sessional Order adopted on 11th April, 1962.

Ordered by Mr. Speaker, That the resumption of the Debate stand an Order of the Day for To-morrow.

8 May, 1962

6. MESSAGES FROM THE LEGISLATIVE COUNCIL:—Mr. Speaker reported the following Messages from the Legislative Council:—

(1.) Argentine Ant Eradication Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make provision for the eradication of Argentine ants; to constitute an Argentine Ant Eradication Committee and to define its powers, authorities, duties and functions; to provide for annual contributions by the Treasurer and certain councils to the Argentine Ant Eradication Campaign Fund; to amend the Local Government Act, 1919, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 8th May, 1962.

W. E. DICKSON,
President.

(2.) Local Government (Town and Country Planning) Amendment Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make further provisions with respect to the preparation of town and country planning schemes; to reallocate the powers, authorities, duties and functions of responsible authorities under the County of Cumberland Planning Scheme Ordinance and the Penrith Planning Scheme Ordinance; for these and other purposes to amend the Local Government Act, 1919, and certain other Acts, and those Ordinances; to validate certain matters; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 8th May, 1962.

W. E. DICKSON,
President.

(3.) Mines Inspection (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make further provisions for the regulation and inspection of mines other than coal and shale mines; for this and other purposes to amend the Mines Inspection Act, 1901, as amended by subsequent Acts and by the Governor in pursuance of the powers conferred by sections 4A and fifty-six of that Act, as so amended; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 8th May, 1962.

W. E. DICKSON,
President.

(4.) Sydney Harbour Bridge (Administration) Amendment Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act relating to the financing of an additional part of the Warringah Expressway Approach; to amend the Sydney Harbour Bridge (Administration) Act, 1932, as amended by subsequent Acts; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 8th May, 1962.

W. E. DICKSON,
President.

7. LEGISLATIVE ASSEMBLY MEMBERS SUPERANNUATION (AMENDMENT) BILL:—

- (1.) Mr. Hawkins moved, pursuant to Notice, That leave be given to bring in a Bill to make further provision relating to the pension rights of members of the Legislative Assembly; for this purpose to amend the Legislative Assembly Members Superannuation Act, 1946-1959; and for purposes connected therewith.

Debate ensued.

Question put and passed.

- (2.) Mr. Hawkins then presented a Bill, intituled "*A Bill to make further provision relating to the pension rights of members of the Legislative Assembly; for this purpose to amend the Legislative Assembly Members Superannuation Act, 1946-1959; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

8 May, 1962

8. AUSTRALIAN LUBRICATING OIL REFINERY LIMITED AGREEMENT RATIFICATION BILL:—

(1.) Mr. Compton moved, pursuant to Notice, That leave be given to bring in a Bill to ratify a certain Agreement made between Australian Lubricating Oil Refinery Limited of the one part and the Minister for Lands for and on behalf of Her Most Gracious Majesty Queen Elizabeth II of the other part with respect to the sale to such Company of certain lands at Kurnell and the granting to such Company of the right to obtain licenses over certain adjacent lands; to provide for the carrying into effect of the said Agreement; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Compton then presented a Bill, intituled "*A Bill to ratify a certain Agreement made between Australian Lubricating Oil Refinery Limited of the one part and the Minister for Lands for and on behalf of Her Most Gracious Majesty Queen Elizabeth II of the other part with respect to the sale to such Company of certain lands at Kurnell and the granting to such Company of the right to obtain licenses over certain adjacent lands; to provide for the carrying into effect of the said Agreement; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

9. AMBULANCE TRANSPORT SERVICE AND CROWN EMPLOYEES APPEAL BOARD (AMENDMENT) BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Sheahan, "That this Bill be now read a second time,"—

And the Question being again proposed,—

The House resumed the said adjourned Debate.

And Mr. Sheahan having spoken in Reply,—

Question put and passed.

Bill read a second time.

And it being after 10.15 o'clock, p.m., ordered by Mr. Speaker, That the consideration of this Bill in Committee of the Whole stand an Order of the Day for To-morrow.

10. ADJOURNMENT:—Mr. Sheahan moved, That this House do now adjourn.

Debate ensued.

Question put and passed.

The House adjourned accordingly at Twenty-eight minutes after Ten o'clock, p.m., until To-morrow at Half-past Two o'clock, p.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 8

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

WEDNESDAY, 9 MAY, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.

Mr. Speaker offered the Prayer.

1. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.
2. URGENCY—DISTURBANCES IN THE PRECINCTS OF PARLIAMENT HOUSE:—Mr. Askin moved, That is a matter of urgent necessity that this House should forthwith consider the following motion, viz.:—
That this House is of the opinion that:—
 - (1.) Arising out of unseemly disturbances in the precincts of Parliament House yesterday, there is an urgent need for a less haphazard system of dealing with mass delegations and/or demonstrations than is at present the case.
 - (2.) There should be closer liaison between Mr. Speaker and the Police Force on the handling of mass delegations and/or demonstrations at Parliament House.

Question put and negatived.
3. NOTICES OF MOTIONS AND QUESTIONS:—(*Continuation of Entry No. 1.*)
4. PAPERS:—
Mr. Renshaw laid upon the Table:—Report of the Public Accountants Registration Board for 1961.
Referred by Sessional Order to the Printing Committee.
Mr. Kelly laid upon the Table:—Balance-sheets under the Lotteries and Art Unions Act, 1901, as amended, of the following Art Unions:—
 - (a) Civilian Maimed and Limbless Association Second Housing Fund.
 - (b) Walcha Lions Club.
 - (c) Loreto Home of Compassion, Wagga Wagga.
 - (d) Manning District Ambulance Service, Christmas Stocking.
 - (e) Lucky Mater (No. 11).
 - (f) Golden Opportunity (No. 4).
 - (g) Quirindi District Ambulance Service.
 - (h) St. George District Police-Citizens Boys' Club (Popular Father).
 - (i) Spastic Centre, Mosman, Sportsman's Appeal (No. 2).
 - (j) Subnormal Children's Welfare Association, Dubbo Branch, Westhaven (No. 1).

Referred by Sessional Order to the Printing Committee.

9 May, 1962

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

(1.) Public Health Act, 1902, as amended—Substituted Regulation 79 and amendment of the second Note to Schedule 17 to the Regulations.

(2.) Departmental File relating to a claim for sessional fees payable to Dr. Mulhearn, Neurologist, Cerebral Surgery and Research Unit, Callan Park.

Referred by Sessional Order to the Printing Committee.

Mr. McMahon laid upon the Table:—Statement of Traffic secured to Railway transport by the exercise of the powers conferred on the Commissioner for Railways under Section 24 (3), (4) and (6) of the Government Railways Act, 1912, as amended, for the month of March, 1962.

Referred by Sessional Order to the Printing Committee.

5. PUBLIC ACCOUNTS COMMITTEE:—Mr. Speaker informed the House that, in accordance with Section 16 of the Audit Act, 1902, as amended, he had received from the Honourable the Premier the nominations of,—

Mr. Downing,
Mr. Mallam,
Mr. Murphy,
Mr. Robinson, and
Mr. Willis,

for election and appointment as Members of the Public Accounts Committee, constituted under that Act, and it would be his duty to submit these names, one by one, in alphabetical order, to the House for decision by open voting, which he would do after Formal Business had been disposed of To-morrow.

6. UNIVERSITY OF SYDNEY (J. J. W. POWER BEQUEST) BILL:—

(1.) Mr. Wetherell moved, pursuant to Notice, That leave be given to bring in a Bill relating to shares in the Mutual Life and Citizens' Assurance Company Limited bequeathed to the University of Sydney by the Will of John Joseph Wardell Power late of the Island of Jersey; and for purposes connected therewith.

Debate ensued.

Question put and passed.

(2.) Mr. Wetherell then presented a Bill, intituled "*A Bill relating to shares in the Mutual Life and Citizens' Assurance Company Limited bequeathed to the University of Sydney by the Will of John Joseph Wardell Power late of the Island of Jersey; and for purposes connected therewith,*"—which was read a first time.

Ordered by Mr. Speaker, That the second reading stand an Order of the Day for To-morrow.

7. AMBULANCE TRANSPORT SERVICE AND CROWN EMPLOYEES APPEAL BOARD (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and Mr. Tully, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Sheahan the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Sheahan, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make provision for the establishment and operation of Aerial Ambulance Services; to make further provisions in relation to members of the New South Wales Ambulance Transport Service Board and District Ambulance Committees; to rezone the Brisbane Water District Ambulance Service; for these and other purposes to amend the Ambulance Transport Service Act, 1919-1956, and the Crown Employees Appeal Board Act, 1944-1960; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 9th May, 1962.

9 May, 1962

8. MENTAL HEALTH (COMMONWEALTH AGREEMENT RATIFICATION) AMENDMENT BILL:—The Order of the Day having been read, Mr. Sheahan moved, That this Bill be now read a second time.

Debate ensued.

Question put and passed.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and Mr. Wattison, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Sheahan the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Sheahan, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to ratify an agreement made between the Commonwealth of Australia of the one part and the State of New South Wales of the other part, which agreement is supplemental to and amends the agreement ratified by the Lunacy and Inebriates (Commonwealth Agreement Ratification) Act, 1937; to amend the said Act and the Mental Health Act, 1958, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 9th May, 1962.

9. CHIROPODISTS REGISTRATION BILL:—The Order of the Day having been read, Mr. Sheahan moved, That this Bill be now read a second time.

Mr. Cox moved, That this Debate be now adjourned.

Question put and passed.

Ordered, on motion of Mr. Sheahan, That the resumption of the Debate stand an Order of the Day for a later hour of the Day.

10. GOVERNMENT RAILWAYS AND TRANSPORT (AMENDMENT) BILL:—The Order of the Day having been read, Mr. McMahon moved, That this Bill be now read a second time.

Debate ensued.

Question put and passed.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and Mr. Wattison, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. McMahon the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. McMahon, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to amend section 100A of the Government Railways Act, 1912-1961, and section 123 of the Transport Act, 1930-1961; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 9th May, 1962.

9 May, 1962

11. BUSINESS NAMES BILL:—The Order of the Day having been read, Mr. Mannix moved, That this Bill be now read a second time.

Debate ensued.

And Mr. Mannix having spoken in Reply,—

Question put and passed.

Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and Mr. Wattison, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Mannix the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Mannix, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make provision with respect to the registration and use of business names; to repeal the Business Names Act, 1934, and certain other enactments; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

*Legislative Assembly Chamber,
Sydney, 9th May, 1962.*

12. MOREE AND DISTRICT WAR MEMORIAL EDUCATIONAL CENTRE BILL:—The Order of the Day having been read, Mr. Wetherell moved, That this Bill be now read a second time.

Debate ensued.

Question put and passed.

Bill read a second time.

Mr. Acting Speaker Wattison left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Acting Speaker resumed the Chair, and Mr. Tully, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Wetherell the Report was adopted.

And Mr. Acting Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Wetherell, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to provide for the setting apart of certain Crown land at Moree for the establishment and maintenance thereon of a Moree and District War Memorial Educational Centre; to appoint trustees thereof; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

*Legislative Assembly Chamber,
Sydney, 9th May, 1962.*

13. LEGISLATIVE ASSEMBLY MEMBERS SUPERANNUATION (AMENDMENT) BILL:—The Order of the Day having been read, Mr. Hawkins moved, That this Bill be now read a second time.

Debate ensued.

Question put and passed.

Bill read a second time.

Mr. Acting Speaker Wattison, left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Acting Speaker resumed the Chair, and Mr. Tully, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Hawkins the Report was adopted.

And Mr. Acting Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Hawkins, read a third time.

9 May, 1962

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make further provision relating to the pension rights of members of the Legislative Assembly; for this purpose to amend the Legislative Assembly Members Superannuation Act, 1946-1959; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

*Legislative Assembly Chamber,
Sydney, 9th May, 1962.*

14. AUSTRALIAN LUBRICATING OIL REFINERY LIMITED AGREEMENT RATIFICATION BILL:—The Order of the Day having been read, Mr. Compton moved, That this Bill be now read a second time.

Mr. Griffith moved, That the Question be amended by leaving out all the words after the word "That" with a view of inserting the words "the Bill be referred to a Select Committee for consideration and report.

(2.) That such Committee consist of Mr. Compton, Mr. Chaffey, Mr. Morris, Mr. R. J. Kelly, Mr. Mallam, Mr. Crabtree, and Mr. Griffith.

(3.) That the Committee have leave to sit during the sittings or any adjournment of the House"—instead thereof.

Question proposed,—That the words proposed to be left out stand part of the Question.

Debate ensued.

And it being 10.20 o'clock, p.m., the Debate stood adjourned, pursuant to Sessional Order adopted on 11th April, 1962.

Ordered by Mr. Speaker, That the resumption of the Debate stand an Order of the Day for To-morrow.

15. MESSAGES FROM THE LEGISLATIVE COUNCIL:—Mr. Speaker reported the following Messages from the Legislative Council:—

- (1.) Ambulance Transport Service and Crown Employees Appeal Board (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make provision for the establishment and operation of Aerial Ambulance Services; to make further provisions in relation to members of the New South Wales Ambulance Transport Service Board and District Ambulance Committees; to rezone the Brisbane Water District Ambulance Service; for these and other purposes to amend the Ambulance Transport Service Act, 1919-1956, and the Crown Employees Appeal Board Act, 1944-1960; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

*Legislative Council Chamber,
Sydney, 9th May, 1962.*

W. E. DICKSON,
President.

- (2.) Business Names Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make provision with respect to the registration and use of business names; to repeal the Business Names Act, 1934, and certain other enactments; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

*Legislative Council Chamber,
Sydney, 9th May, 1962.*

W. E. DICKSON,
President.

- (3.) Government Railways and Transport (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to amend section 100A of the Government Railways Act, 1912-1961, and section 123 of the Transport Act, 1930-1961; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

*Legislative Council Chamber,
Sydney, 9th May, 1962.*

W. E. DICKSON,
President.

9 May, 1962

(4.) Legislative Assembly Members Superannuation (Amendment) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make further provision relating to the pension rights of members of the Legislative Assembly; for this purpose to amend the Legislative Assembly Members Superannuation Act, 1946-1959, and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 9th May, 1962.

W. E. DICKSON,
President.

(5.) Mental Health (Commonwealth Agreement Ratification) Amendment Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to ratify an agreement made between the Commonwealth of Australia of the one part and the State of New South Wales of the other part, which agreement is supplemental to and amends the agreement ratified by the Lunacy and Inebriates (Commonwealth Agreement Ratification) Act, 1937; to amend the said Act and the Mental Health Act, 1958, as amended by subsequent Acts; to validate certain matters; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 9th May, 1962.

W. E. DICKSON,
President.

(6.) Moree and District War Memorial Educational Centre Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to provide for the setting apart of certain Crown land at Moree for the establishment and maintenance thereon of a Moree and District War Memorial Educational Centre; to appoint trustees thereof; and for purposes connected therewith,*"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 9th May, 1962.

W. E. DICKSON,
President.

16. ADJOURNMENT:—Mr. Compton moved, That this House do now adjourn.

Debate ensued.

And it being 10.30 o'clock, p.m., Mr. Speaker, pursuant to Sessional Order adopted on 11th April, 1962, adjourned the House until To-morrow at Eleven o'clock, a.m.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

New South Wales

No. 9

VOTES AND PROCEEDINGS
OF THE
LEGISLATIVE ASSEMBLY

FIRST SESSION OF THE FORTIETH PARLIAMENT

THURSDAY, 10 MAY, 1962

The House met pursuant to adjournment. Mr. Speaker took the Chair.
Mr. Speaker offered the Prayer.

1. NOTICES OF MOTIONS AND QUESTIONS:—Mr. Speaker called on Notices of Motions and Questions.

2. PAPERS:—

Mr. Kelly laid upon the Table:—Balance-sheets under the Lotteries and Art Unions Act, 1901, as amended, of the following Art Unions:—

- (a) West Bathurst Assumption School (No. 2).
- (b) Bega District Band.
- (c) Civilian Maimed and Limbless Association (No. 12).
- (d) Cooma Festival of the Snows.
- (e) Heart Campaign and the Spastic Centre, Miss Australia Quest, 1961.
- (f) Gloucester Ambulance Christmas Stocking (Manning District Ambulance Service).
- (g) Manly-Warringah District Ambulance Service, Christmas Stocking.
- (h) Lucky Mater (No. 12).
- (i) Young District Ambulance Service, Christmas.
- (j) Partially Blinded Soldiers Association, New South Wales Branch.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Motor Traffic Act, 1909, as amended—Regulations for Motor Traffic—Amendments of Regulation 6 and of Schedules D and G.
- (2.) Transport Act, 1930, as amended—Regulations for Public Vehicles—Amendments of Regulations 2, 3 and 38, substituted Parts 34, 141, 154, 182 and 249 of Table B of Schedule M, and new Parts 35A and 200A of the same Table.

Referred by Sessional Order to the Printing Committee.

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

- (1.) Hunter District Water, Sewerage and Drainage Act, 1938, as amended—Notification of acquisition, appropriation and/or resumption of an easement under the Public Works Act, 1912, as amended, for access to Reservoir, Cams Wharf Water Supply.
- (2.) Metropolitan Water, Sewerage, and Drainage Act, 1924, as amended—Notification of acquisition, appropriation and/or resumption of an easement under the Public Works Act, 1912, as amended, for maintenance and protection of a Rising Main at Toongabbie.

Referred by Sessional Order to the Printing Committee.

Mr. Mannix laid upon the Table:—Supreme Court Rules—Matrimonial Causes Rules—New Rule 152b and new Part IV to the Appendix to the Rules.

Referred by Sessional Order to the Printing Committee.

10 May, 1962

3. DEATH OF WILLIAM WHALEY HEDGES, ESQUIRE, A FORMER CHAIRMAN OF COMMITTEES AND ACTING SPEAKER OF THE LEGISLATIVE ASSEMBLY:—Mr. Heffron moved, That this House extends to Mrs. Hedges and family the sympathy and sorrow of Members of the Legislative Assembly in the loss they have sustained by the death of William Whaley Hedges, Esquire, a former Chairman of Committees and Acting Speaker of this House.

And the Motion having been seconded by Mr. Askin, and supported by Mr. Cutler, Mr. Lawson and Mr. Seiffert,—

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

4. SPECIAL ADJOURNMENT:—Mr. Heffron moved, That, unless otherwise ordered, this House, at its rising This Day, do adjourn until Tuesday, 12th June, 1962, at Half-past Two o'clock, p.m., unless Mr. Speaker, or, if Mr. Speaker be unable to act on account of illness or other cause, the Chairman of Committees, shall, prior to that date, by telegram or letter addressed to each Member of the House fix an earlier day and/or hour of meeting.

Debate ensued.

Question put and passed.

5. EXTENSION OF PRESENT SITTING:—Mr. Heffron moved, pursuant to Notice,—That paragraphs (2.) and (3.) of the Sessional Order adopted on 11th April, 1962, be suspended for the Sitting on Thursday, 10th May, 1962.

Question put and passed.

6. PUBLIC ACCOUNTS COMMITTEE:—The Order of the Day having been read, Mr. Speaker, in accordance with subsection (6) of section 16 of the Audit Act, 1902, as amended, submitted the names of the members nominated to the House, one by one, in alphabetical order, no debate being allowed.

(1.) Question,—That Francis George Downing, Esquire, be appointed a Member of the Public Accounts Committee,—put and passed.

(2.) Question,—That Heathcote Clifford Mallam, Esquire, be appointed a Member of the Public Accounts Committee,—put and passed.

(3.) Question,—That Thomas Patrick Murphy, Esquire, be appointed a Member of the Public Accounts Committee,—put and passed.

(4.) Question,—That Ian Louis Robinson, Esquire, be appointed a Member of the Public Accounts Committee,—put and passed.

(5.) Question,—That Eric Archibald Willis, Esquire, be appointed a Member of the Public Accounts Committee,—put and passed.

7. PARRAMATTA CITY COUNCIL (BRODIE STREET RECREATION AND DRAINAGE RESERVES) BILL:—The following Message from His Excellency the Governor was delivered by Mr. Heffron and read by Mr. Speaker:—

E. W. WOODWARD,

Governor.

Message No. 34.

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

Government House,

Sydney, 9th May, 1962.

8. UNIVERSITY OF SYDNEY (J. J. W. POWER BEQUEST) BILL:—The Order of the Day having been read, Mr. Wetherell moved, That this Bill be now read a second time.

Debate ensued.

Question put and passed.

Bill read a second time.

10 May, 1962

Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Deputy Speaker resumed the Chair, and Mr. Wattison, Temporary Chairman, reported the Bill without amendment.

On motion of Mr. Wetherell the Report was adopted.

And Mr. Deputy Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Wetherell, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act relating to shares in The Mutual Life and Citizens' Assurance Company Limited bequeathed to the University of Sydney by the Will of John Joseph Wardell Power late of the Island of Jersey; and for purposes connected therewith*,"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber.

Sydney, 10th May, 1962.

9. AUSTRALIAN LUBRICATING OIL REFINERY LIMITED AGREEMENT RATIFICATION BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Compton, "That this Bill be now read a second time,"—

Upon which Mr. Griffith moved, That the Question be amended by leaving out all the words after the word "That" with a view of inserting the words "the Bill be referred to a Select Committee for consideration and report.

(2.) That such Committee consist of Mr. Compton, Mr. Chaffey, Mr. Morris, Mr. R. J. Kelly, Mr. Mallam, Mr. Crabtree, and Mr. Griffith.

(3.) That the Committee have leave to sit during the sittings or any adjournment of the House,"—instead thereof.

And the Question being again proposed,—That the words proposed to be left out stand part of the Question,—

The House resumed the said adjourned Debate.

Question,—That the words proposed to be left out stand part of the Question,—put.

The House divided.

Ayes, 46.

Mr. Bannon	Mr. Green	Mr. Ryan
Mr. Bennett	Mr. Hawkins	Mr. Sciffert
Mr. Booth	Mr. Heffron	Mr. Sheahan
Mr. Bowen	Mr. Hills	Mr. Simpson
Mr. Cahill	Mr. Rex Jackson	Mr. Sloss
Mr. Coady	Mr. Kelly	Mr. Southec
Mr. Compton	Mr. R. J. Kelly	Mr. K. J. Stewart
Mr. Connor	Mr. McMahon	Mr. Tully
Mr. Dalton	Mr. Mahoney	Mr. Walsh
Mr. Downing	Mr. Mallam	Mr. Wattison
Mr. Earl	Mr. Mannix	Mr. Wetherell
Mr. Enticknap	Mr. Morey	Mr. Wyatt
Mr. Ferguson	Mr. Quinn	<i>Tellers,</i>
Mr. Flaherty	Mr. Renshaw	Mr. Crabtree
Mr. Fowles	Mr. Rigby	Mr. T. V. Ryan
Mr. Greaves	Mr. Robson	

Noes, 38.

Mr. Askin	Mr. Ford	Mr. Morton
Mr. Beale	Mr. Freudenstein	Mr. O'Keefe
Mr. Brain	Mr. Healey	Mr. Padman
Mr. Brown	Mr. Hearnshaw	Mr. Punch
Mr. Bruxner	Mr. Hughes	Mr. Robinson
Mr. Chaffey	Mr. Hunter	Mr. Ruddock
Mr. Cox	Mr. H. E. Jackson	Mr. Stephens
Mr. Crawford	Mr. Jago	Mr. Taylor
Mr. Cross	Mr. Jordan	Mr. Waddy
Mr. Cutler	Mr. Lawson	Mr. Willis
Mr. Darby	Mr. Lewis	<i>Tellers,</i>
Mr. Deane	Mr. McCaw	Mr. Griffith
Mr. Doig	Mr. Maddison	Mr. Morris

And so it was resolved in the affirmative.

Original Question,—That this Bill be now read a second time.—put and passed.

Bill read a second time.

10 May, 1962

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and the Chairman reported the Bill without amendment.

On motion of Mr. Compton the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,— Bill, on motion of Mr. Compton, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to ratify a certain Agreement made between Australian Lubricating Oil Refinery Limited of the one part and the Minister for Lands for and on behalf of Her Most Gracious Majesty Queen Elizabeth II of the other part with respect to the sale to such Company of certain lands at Kurnell and the granting to such Company of the right to obtain licenses over certain adjacent lands; to provide for the carrying into effect of the said Agreement; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 10th May, 1962.

10. PRINTING COMMITTEE:—Mr. Rex Jackson, as Chairman, brought up the Third Report from the Printing Committee.

11. CHIROPODISTS REGISTRATION BILL:—The Order of the Day having been read for the resumption of the adjourned Debate, on the motion of Mr. Sheahan, "That this Bill be now read a second time,"—

And the Question being again proposed,—

The House resumed the said adjourned Debate.

And Mr. Sheahan having spoken in Reply,—

Question put and passed.

Bill read a second time.

Mr. Deputy Speaker left the Chair, and the House resolved itself into a Committee of the Whole for the consideration of the Bill.

Mr. Speaker resumed the Chair, and Mr. Wattison, Temporary Chairman, reported the Bill with amendments.

On motion of Mr. Sheahan the Report was adopted.

And Mr. Speaker having consented to the third reading being taken forthwith,—

Bill, on motion of Mr. Sheahan, read a third time.

Bill sent to the Legislative Council, with the following Message:—

Mr. PRESIDENT,—

The Legislative Assembly having this day passed a Bill, intituled "*An Act to make provision for the registration of chiropodists; to regulate the qualifications for and the effect of such registration; to provide for the constitution of a Chiropodists Registration Board and to define the powers and functions of that Board; and for purposes connected therewith,*"—presents the same to the Legislative Council for its concurrence.

Legislative Assembly Chamber,

Sydney, 10th May, 1962.

12. PAPER:—Mr. Compton laid upon the Table:—Particulars respecting the proposed acquisition by the Government, for Closer Settlement purposes, of (a) Part "Lake Midgeon" Estate, and (b) Part "Micalago" Estate.

Ordered to be printed.

13. CLOSER SETTLEMENT—RESUMPTION OF ESTATES:—Mr. Compton moved, pursuant to Notice,—

That pursuant and subject to the provisions of the Closer Settlement Acts, this House approves of the Governor resuming from the owners the lands comprised in the following Estates:—

- (a) Part "Lake Midgeon" Estate, owned by Nicholas Laurantus, situated about 9 to 13 miles from Narrandera and about 10 to 13 miles from the Village of Grong Grong, comprising an area of about 4,290 acres.

10 May, 1962

- (b) *Part "Micalago" Estate*, owned by James Alexander Granville Ryrie, situated about 30 miles from Queanbeyan and about 7½ miles from the Village of Michelago, comprising an area of about 1,100 acres.

Debate ensued.

And Mr. Compton having spoken in Reply,—

Question put and passed.

14. MESSAGES FROM THE LEGISLATIVE COUNCIL:—Mr. Speaker reported the following Messages from the Legislative Council:—

- (1.) University of Sydney (J. J. W. Power Bequest) Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act relating to shares in The Mutual Life and Citizens' Assurance Company Limited bequeathed to the University of Sydney by the Will of John Joseph Wardell Power late of the Island of Jersey; and for purposes connected therewith*,"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 10th May, 1962.

W. E. DICKSON,
President.

- (2.) Australian Lubricating Oil Refinery Limited Agreement Ratification Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to ratify a certain Agreement made between Australian Lubricating Oil Refinery Limited of the one part and the Minister for Lands for and on behalf of Her Most Gracious Majesty, Queen Elizabeth II, of the other part with respect to the sale to such Company of certain lands at Kurnell and the granting to such Company of the right to obtain licenses over certain adjacent lands; to provide for the carrying into effect of the said Agreement; and for purposes connected therewith*,"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 10th May, 1962.

W. E. DICKSON,
President.

- (3.) Chiropodists Registration Bill:—

Mr. SPEAKER,—

The Legislative Council having this day agreed to the Bill, intituled "*An Act to make provision for the registration of chiropodists; to regulate the qualifications for and the effect of such registration; to provide for the constitution of a Chiropodists Registration Board and to define the powers and functions of that Board; and for purposes connected therewith*,"—returns the same to the Legislative Assembly without amendment.

Legislative Council Chamber,
Sydney, 10th May, 1962.

W. E. DICKSON,
President.

15. ADJOURNMENT:—Mr. Compton moved, That this House do now adjourn.

Debate ensued.

Question put and passed.

The House adjourned accordingly at Twenty-eight minutes before Ten o'clock, p.m., until *Tuesday, 12th June, 1962*, at Half-past Two o'clock, p.m., unless an earlier day and/or hour be fixed in accordance with the Resolution adopted at this Sitting.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

RAY MAHER,
Speaker.

PROCLAMATION

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

WHEREAS the Legislative Council and Legislative Assembly of the State of New South Wales now stand adjourned to Tuesday, the nineteenth day of June, one thousand nine hundred and sixty-two, and Tuesday, the twelfth day of June, one thousand nine hundred and sixty-two, respectively, Now I, Lieutenant-General Sir ERIC WINSLOW WOODWARD, in pursuance of the power and authority in me vested as Governor of the said State, do hereby prorogue the said Legislative Council and Legislative Assembly to Thursday, the ninth day of August, one thousand nine hundred and sixty-two.

Given under my Hand and Seal at Sydney, this thirtieth day of May, one thousand nine hundred and sixty-two, and in the eleventh year of Her Majesty's Reign.

By His Excellency's Command,

R. J. HEFFRON.

GOD SAVE THE QUEEN!

BY AUTHORITY:

V. C. N. BLIGHT, GOVERNMENT PRINTER, SYDNEY, NEW SOUTH WALES—1962

1962

NEW SOUTH WALES

LEGISLATIVE ASSEMBLY

BUSINESS UNDISPOSED OF AT THE CLOSE OF THE SESSION

(PROROGUED, 30 MAY, 1962)

QUESTIONS:—*(Notice given, 11 April, 1962.)*

1. Transport in Western Suburbs:—Mr. Doig to ask the Minister for Transport,—
In view of his statement on 10th April, 1962, that the people of the Western suburbs do not want the existing bus services, will he ask private bus operators to offer to supply a guaranteed bus time-table in this area?

(Notice given, 3 May, 1962.)

2. Subsidies for Waived Rates:—Mr. Maddison to ask the Minister for Local Government and Minister for Highways,—
(1.) In respect of each of the years ending 30th June, 1960 and 30th June, 1961, what was the total amount of subsidies paid by the Government to Shires and Municipalities in respect of rates of old age and invalid pensioners written off?
(2.) In respect of each year abovementioned which Councils received such subsidies and what was the amount paid to each Council?

(Notice given, 10 May, 1962.)

3. Water Services for Baulkham Hills Shire:—Mr. Ruddock to ask the Minister for Local Government and Minister for Highways,—
(1.) Is it a fact (a) that the Cumberland County Council is interviewing landowners in the Baulkham Hills Shire and requesting an outright gift of £590,000 to amplify water services to their properties before subdivision will be permitted and, (b) that these landowners will be asked to donate a further £750,000 for reticulation?
(2.) Has the Metropolitan Water Sewerage and Drainage Board indicated it is unlikely to amplify the water services for at least ten years unless the amount is paid?
(3.) Have many landowners offered to lend the money to the Board and have such offers been refused?
(4.) If the answers to the above are in the affirmative, will he advise whether the action of the Cumberland County Council has his approval, how long the system is to be continued and why the offers of loans have been refused?
(5.) What financial methods will be employed to construct the proposed new multi-million Water Board building?

GENERAL BUSINESS—NOTICES OF MOTIONS:—

1. Mr. CRABTREE to move,—

That, in the opinion of this House, the Government should give consideration to setting up a Harbours, Rivers and Foreshores Commission for the purpose of dealing with problems of siltation, erosion and pollution along the foreshores of, and in the harbours and rivers of the State.

2. Mr. HUGHES to move,—

That, in the opinion of this House,—

(1.) A Division of Mineral Development should be set up within the Department of Mines.

(2.) That such division be designed especially to carry out an intensive geological survey of the State.

(3.) That the division be equipped with trained personnel and modern prospecting equipment to undertake such surveys, particularly in areas where reserves for economic exploitation may be expected.

3. Mr. LEWIS to move,—

That, pursuant to the provisions of the Public Works Act, 1912, as amended, the Parliamentary Standing Committee on Public Works be appointed.

4. Mr. LEWIS to move,—

That, in the opinion of this House, the Government should establish an autonomous Water and Sewerage Board to control and administer water and sewerage systems and those to be established within the Greater City of Wollongong and the Municipality of Shellharbour.

ORDER OF THE DAY:—

1. Old and Disabled Persons Welfare Centres; resumption of the adjourned debate on the motion of Mr. Darby,—

That, in the opinion of this "House", legislation should be introduced forthwith to provide for the granting of subsidies by the New South Wales Government towards the capital cost and maintenance of clubs and similar welfare centres specifically designed for old or disabled people, and that the legislation take into consideration similar actions of the Victorian and West Australian Parliaments of the year 1955.

Upon which Mr. Sheahan moved, That the Question be amended by leaving out all words after the word "House" and inserting the following words instead thereof:—"the Government should give consideration to the practical recommendations of the Health Advisory Council report relating to the problems of old age, especially those relating to the burdens of loneliness, social and medical instability; the steps necessary to provide community and social contacts, and co-ordinating the functions of Local Government, voluntary and other agencies with Government assistance as may be deemed necessary, desirable and practicable."

GOVERNMENT BUSINESS—ORDERS OF THE DAY:—

1. Commercial Agents and Private Inquiry Agents Bill; second reading. [Mr. Mannix.]

2. Supply; House to resolve itself into Committee.

3. Ways and Means; House to resolve itself into Committee.

BY AUTHORITY:

V. C. N. BLIGHT, GOVERNMENT PRINTER, SYDNEY, NEW SOUTH WALES—1962

1962

NEW SOUTH WALES
LEGISLATIVE ASSEMBLY

ATTENDANCES OF MEMBERS IN DIVISIONS AND COUNTS-OUT
DURING THE SESSION OF 1962

Total number of Divisions in the House, 6; Divisions in Committee, 4; Counts-out, Nil.

	Divisions in the House.	Divisions in Committee.	Counts- out.	Total Divisions attended.
Askin, Robin William, Esq.	6	4	...	10
Bannon, Brian Joseph, Esq.	6	4	...	10
Beale, Jack Gordon, Esq.	6	4	...	10
Bennett, Alfred Ernest, Esq.	6	4	...	10
Booth, Kenneth George, Esq.	5	4	...	9
Bowen, Lionel Frost, Esq., LL.B.	6	4	...	10
Brain, George William, Esq.	6	4	...	10
Brown, James Hill, Esq.	6	4	...	10
Bruxner, James Caird, Esq.	6	4	...	10
Cahill, Thomas James, Esq.	5	4	...	9
Chaffey, William Adolphus, Esq.	5	4	...	9
Coady, Reginald Francis John, Esq.	6	4	...	10
Compton, The Hon. Keith Clive	6	4	...	10
Connor, Reginald Francis Xavier, Esq.	5	3	...	8
Cox, Geoffrey Souter, Esq., D.S.O., M.C., E.D.	6	4	...	10
Crabtree, William Frederick, Esq.	4	4	...	8
Crawford, Geoffrey Robertson, Esq., D.C.M. <i>(Temporary Chairman of Committees)</i>	6	4	...	10
Cross, Douglas Donald, Esq.	6	4	...	10
Cutler, Charles Benjamin, Esq.	5	4	...	9
Dalton, Thomas William, Esq.	6	4	...	10
Darby, Evelyn Douglas, Esq., B.Ec.	5	4	...	9
Deane, Bernard Sydney Llewellyn, Esq.	5	4	...	9
Doig, Benjamin Cochrane, Esq., B.A.	6	4	...	10
Downing, Francis George, Esq.	6	4	...	10
Earl, Clarence Joseph, Esq.	5	4	...	9
Enticknap, The Hon. Ambrose George	6	3	...	9
Ferguson, Laurie John, Esq.	6	4	...	10
Fife, Wallace Clyde, Esq.	4	3	...	7
Flaherty, James Patrick, Esq.	6	4	...	10
Ford, Leslie Hunter, Esq., O.B.E.	5	3	...	8
(a) Fowles, Howard Thomas, Esq. <i>(Chairman of Committees)</i>	6	1	...	7
Freudenstein, George Francis, Esq.	6	4	...	10
Greaves, Edward, Esq.	6	4	...	10
Green, Frederick, Esq.	6	4	...	10
Griffith, Ian Ross, Esq.	5	4	...	9
Hawkins, The Hon. Francis Harold	6	4	...	10
Healey, Richard Owen, Esq.	6	4	...	10
Hearnshaw, Eric, Esq., M.M., B.Ec., Dip. Pub. Ad.	6	4	...	10
Heffron, The Hon. Robert James	6	4	...	10
Hills, The Hon. Patrick Darcy	6	4	...	10
Hughes, Davis, Esq.	6	4	...	10
Hunter, David Benjamin, Esq.	6	2	...	8
Jackson, Harold Ernest, Esq.	6	4	...	10
Jackson, Rex Frederick, Esq.	5	4	...	9
Jago, Arnold Henry, Esq.	6	3	...	9
Jordan, Leslie Charles, Esq., LL.B.	4	3	...	7

	Divisions in the House.	Divisions in Committee.	Counts- out.	Total Divisions attended.
Kearns, Nicholas Joseph, Esq.	4	4	...	8
Kelly, The Hon. Christopher Augustus	5	4	...	9
Kelly, Robert Joseph, Esq.	6	4	...	10
Landa, The Hon. Abram, LL.B.	3	3
Lawson, Joseph Alexander, Esq.	5	2	...	7
Lewis, Thomas Lancelot, Esq.	5	4	...	9
McCartney, Robert Arthur, Esq.	5	3	...	8
McCaw, Kenneth Malcolm, Esq. (<i>Temporary Chairman of Committees</i>)	6	4	...	10
McMahon, The Hon. John Michael Alfred	6	4	...	10
Maddison, John Clarkson, Esq.	6	4	...	10
Maher, The Hon. Ray Septimus, B.A. (<i>Speaker</i>)	1	1
Mahoney, Daniel John, Esq.	6	4	...	10
Mallam, Heathcote Clifford, Esq.	5	2	...	7
Mannix, The Hon. Norman John	6	4	...	10
Morey, Thomas Irving, Esq.	6	3	...	9
Morris, Milton Arthur, Esq.	6	4	...	10
Morton, Philip Henry, Esq.	6	4	...	10
Murphy, Thomas Patrick, Esq.	5	1	...	6
Neilly, George Henry, Esq.	5	1	...	6
Nott, Leo Mervyn, Esq. (<i>Temporary Chairman of Committees</i>)	5	3	...	8
O'Keefe, Frank Lionel, Esq.	6	4	...	10
Padman, Dudley Gordon, Esq.	3	3	...	6
Punch, Leon Ashton, Esq.	6	4	...	10
Quinn, Ernest Neville, Esq.	6	4	...	10
Renshaw, The Hon. John Brophy	6	3	...	9
Rigby, William Matthew, Esq.	6	2	...	8
Robinson, Ian Louis, Esq.	6	2	...	8
Robson, James Hutchins, Esq., M.M.	6	4	...	10
Ruddock, Maxwell Stanley, Esq., M.Ec.	6	4	...	10
Ryan, The Hon. Phillip Norman	6	2	...	8
Ryan, Thomas Vernon, Esq.	6	4	...	10
Seiffert, John Wesley, Esq.	6	3	...	9
Sheahan, The Hon. William Francis, Q.C., LL.B.	5	4	...	9
Simpson, The Hon. James Brunton	6	4	...	10
Sloss, Albert Ross, Esq.	6	4	...	10
Southee, James Bernard, Esq.	6	4	...	10
Stephens, Stanley Tunstall, Esq.	6	4	...	10
Stewart, John Julius Thomas, Esq.	4	3	...	7
Stewart, Kevin James, Esq.	6	4	...	10
Taylor, James Hugh, Esq.	6	4	...	10
Tully, Laurence John, Esq., B.A., LL.B. (<i>Temporary Chairman of Committees</i>)	5	1	...	6
Waddy, John Lloyd, Esq., O.B.E., D.F.C.	6	4	...	10
Walsh, Louis Andrew, Esq., B.Ec.	6	4	...	10
Wattison, William Ernest, Esq. (<i>Temporary Chairman of Committees</i>)	6	3	...	9
Weiley, William Robert, Esq.	5	2	...	7
Wetherell, The Hon. Ernest	6	3	...	9
Willis, Eric Archibald, Esq., B.A.	6	4	...	10
Wyatt, Stanislaus, Esq.	6	4	...	10

(a) Acting Speaker from 28 May, 1962.

Legislative Assembly,
Sydney, 30 May, 1962ALLAN PICKERING,
Clerk of the Legislative Assembly.

BY AUTHORITY:

V C. N. BLIGHT, GOVERNMENT PRINTER, SYDNEY, NEW SOUTH WALES—1962

16. *Sittings of the House:—*

Return of the number of days on which the House sat in the Session of 1962, stating for each day, the date of the month and the day of the week, the hour of the meeting and adjournment, and the total number of hours occupied in the sittings of the House, and showing the total number of hours on which the House sat each day, and the number of hours after midnight, and the number of entries in the day's *Votes and Proceedings* :—

No.	Date	Day	House Met	House Adjourned	Hours of Sitting	Hours after Midnight	Entries in Votes	New Government Motions	New Government Orders	New General Motions	New General Orders	Questions	Questions Answered	Contingent Notices	Divisions
	1962				h. m.	h. m.									
1	10 April	... Tuesday ...	12-00 noon	7-07 p.m.	7 07	...	21	2
2	11 "	... Wednesday ...	2-30 p.m.	6-15 p.m.	3 45	...	26	20	...	4	...	2
3	12 "	... Thursday ...	11-00 a.m.	4-29 p.m.	5 29	...	12	...	14	3	1
4	1 May	... Tuesday ...	2-30 p.m.	10-18 p.m.	7 48	...	14	1
5	2 "	... Wednesday ...	2-30 p.m.	10-29 p.m.	7 59	...	14	2	1	1
6	3 "	... Thursday ...	11-00 a.m.	4-27 p.m.	5 27	...	11	1	2	1	1
7	8 "	... Tuesday ...	2-30 p.m.	10-28 p.m.	7 58	...	10	1	1	...	1	...	2
8	9 "	... Wednesday ...	2-30 p.m.	10-30 p.m.	8 00	...	16	2	2
9	10 "	... Thursday ...	11-00 a.m.	9-32 p.m.	10 32	...	15	1	2	1	1	...	1
	12 June	... (a)	2
					64 05	...	139	27	21	5	1	8	5	...	6

(a) House prorogued 30th May, 1962. Answers received after last sitting day, 10th May, 1962, printed in *Questions and Answers* paper dated 12th June, 1962.

Legislative Assembly Office,
Sydney, 30th May, 1962.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

BY AUTHORITY:

V. C. N. BLIGHT, GOVERNMENT PRINTER, SYDNEY, NEW SOUTH WALES—1962

1962

LEGISLATIVE ASSEMBLY
NEW SOUTH WALES

No. 1

REGISTER OF PUBLIC BILLS ORIGINATED IN THE ASSEMBLY DURING THE SESSION OF 1962

Short Titles	By whom initiated	Message from Governor recommending provision for	Ordered	Presented and read 1 ^o	Read 2 ^o	Committed	Recommitted	Reported without Amendment	Reported with Amendment	Report adopted	Read 3 ^o passed, and sent to Council for concurrence	Agreed to by Council without Amendment	Agreed to by Council with Amendment	Council's Amendments agreed to	Council's Amendments disagreed to	Order of the Day discharged, and Bill withdrawn	Assent reported	No. of Act	Remarks
Ambulance Transport Service and Crown Employees Appeal Board (Amendment).	Mr. Sheahan	12 April	11 April	11 April	8 May	9 May	9 May	9 May	9 May	•	1962 10	Mr. Speaker consented to 3 ^o forthwith.
Argentine Ant Eradication	Mr. Hills	11 April	11 April	11 April	3 May	3 May	3 May	3 May	3 May	•	6	Mr. Speaker consented to 3 ^o forthwith.
Australian Lubricating Oil Refinery Limited Agreement Ratification.	Mr. Compton	8 May	8 May	10 May	10 May	10 May	10 May	10 May	•	16	Amendment to refer to Select Committee negatived 10 May, 1962. Mr. Speaker consented to 3 ^o forthwith.
Business Names	Mr. Mannix	3 May	3 May	9 May	9 May	9 May	9 May	9 May	•	11	Mr. Speaker consented to 3 ^o forthwith.
Chiroprodists Registration	Mr. Sheahan	12 April	11 April	11 April	10 May	10 May	10 May	10 May	10 May	•	17	Mr. Speaker consented to 3 ^o forthwith.
Commercial Agents and Private Inquiry Agents.	Mr. Mannix	11 April	11 April	•	..	Stopped by prerogation.
Common Law Procedure (Amendment)	Mr. Mannix	11 April	11 April	1 May	1 May	1 May	1 May	2 May	•	1	
Co-operation (Amendment)	Mr. Landa	11 April	11 April	11 April	1 May	1 May	1 May	1 May	2 May	•	2	
Coral Sea Park	Mr. Landa	11 April	11 April	12 April	12 April	12 April	12 April	1 May	•	3	
Government Railways and Transport (Amendment).	Mr. McMahon	2 May	2 May	9 May	9 May	9 May	9 May	9 May	•	12	Mr. Speaker consented to 3 ^o forthwith.
Housing Indemnities	Mr. Landa	11 April	11 April	11 April	1 May	1 May	1 May	1 May	2 May	•	4	Amendment to re-commit on 3 ^o negatived, 2 May, 1962.

* Assent not reported during Session.

No. 1—REGISTER OF PUBLIC BILLS ORIGINATED IN THE ASSEMBLY DURING THE SESSION OF 1962—continued

Short Titles	By whom initiated	Message from Governor recommending provision for	Ordered	Presented and read 1 ^o	Read 2 ^o	Committed	Recommended	Reported without Amendment	Reported with Amendment	Report adopted	Read 3 ^o passed, and sent to Council for concurrence	Agreed to by Council without Amendment	Agreed to by Council with Amendment	Council's Amendments agreed to	Council's Amendments disagreed to	Order of the Day discharged, and Bill withdrawn	Assent reported	No. of Act	Remarks
Law of Evidence (Pro forma)	Mr. Heffron	8 May	10 April	10 April	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	13	Mr. Acting Speaker consented to 3 ^o forthwith.
Legislative Assembly Members Superannuation (Amendment)	Mr. Hawkins	11 April	8 May	8 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	7	
Local Government (Town and Country Planning) Amendment.	Mr. Hills	11 April	11 April	11 April	2 May	2 May	2 May	2 May	2 May	2 May	3 May	8 May	8 May	8 May	8 May	8 May	8 May	14	Mr. Speaker consented to 3 ^o forthwith.
Mental Health (Commonwealth Agreement Ratification) Amendment.	Mr. Sheahan	1 May	11 April	11 April	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	8	Mr. Deputy-Speaker consented to 3 ^o forthwith.
Mines Inspection (Amendment)	Mr. Simpson	11 April	11 April	11 April	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	15	Mr. Acting Speaker consented to 3 ^o forthwith
Morée and District War Memorial Educational Centre.	Mr. Wetherell	11 April	11 April	11 April	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	9 May	5	Mr. Deputy-Speaker consented to 3 ^o forthwith.
Oaths (Amendment)	Mr. Mannix	11 April	11 April	11 April	1 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	9	Amendment to read 2 ^o "this day six months", negatived, 2 May, 1962.
Sydney Harbour Bridge (Administration) Amendment.	Mr. Hills	11 April	11 April	11 April	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	3 May	18	Mr. Speaker consented to 3 ^o forthwith. Mr. Deputy-Speaker consented to 3 ^o forthwith.
University of Sydney (J. J. W. Power Bequest).	Mr. Wetherell	9 May	9 May	9 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May	10 May		

* Assent not reported during Session.

No. 2

REGISTER OF PUBLIC AND PRIVATE BILLS BROUGHT FROM THE COUNCIL DURING THE SESSION OF 1962

Short Titles of—	By whom Initiated	Reintroduced under Standing Order	Brought up and read 1 st	Read 2 nd and Committed	Recommitted	Reported without Amendment	Report adopted	Read 3 rd , passed without Amendment, and returned to Council	Read 3 rd , passed with Amendment, and returned to Council	Agreed to by Council for concurrence	Agreed to by Council with Amendments upon Assembly's Amendments	Council's Amendments upon Assembly's Amendments agreed to	Bill dropped or laid aside	Assent Reported	No. of Act	Remarks
.....	Mr. Hillis	2 May	3 May	3 May	3 May	3 May	10 May	Mr. Deputy-Speaker consented to 3 rd forthwith.
Public Bills
Private Bills

RECAPITULATION

Number of Public Bills originated in the LEGISLATIVE ASSEMBLY shown on Register No. 1	20
Do Do brought from the LEGISLATIVE COUNCIL shown on Register No. 2	1
Do Private Bills do do do	1
.....	21
Passed and Assent reported	Public. 18
Passed—Assent not reported	Private. 1
Reserved for Royal Assent
Pro forma Bill
Not returned by Legislative Council
Stopped by Proclamation
Otherwise disposed of
.....	Total. 21

Legislative Assembly Office,
Sydney, 30th May, 1962.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

BY AUTHORITY:
V. C. N. BLIGHT, GOVERNMENT PRINTER, SYDNEY, NEW SOUTH WALES—1962

1962

NEW SOUTH WALES

LEGISLATIVE ASSEMBLY

REGISTER OF ADDRESSES AND ORDERS FOR PAPERS DURING THE SESSION OF 1962

NIL

REGISTER OF ADDRESSES AND ORDERS FOR PAPERS DURING FORMER SESSIONS

WHEN PASSED		ON WHOSE MOTION	PAPERS APPLIED FOR	RETURN TO ADDRESS OR ORDER	REGISTER NUMBER	IF TO BE PRINTED
VOTES						
No.	Date	Entry	By Address	By Order		DATE OF ORDER
174	21 October 1884	6	Mr. W. J. Fergusson	Authorities to Mine issued since January, 1882	1962/118	12 April 1962

REGISTER OF ADDRESSES (NOT BEING FOR PAPERS) TO THE GOVERNOR DURING THE SESSION 1962

NIL

Legislative Assembly Office,
Sydney, 30 May, 1962.

ALLAN PICKERING,
Clerk of the Legislative Assembly.

BY AUTHORITY:
V. C. N. BLIGHT, GOVERNMENT PRINTER, SYDNEY, NEW SOUTH WALES—1962

NEW SOUTH WALES

LEGISLATIVE ASSEMBLY

STANDING AND SELECT COMMITTEES APPOINTED DURING THE SESSION 1962

No. of Committee	Designation of Committee	When and how appointed	Members	Chairman	No. of Meetings		No. of Witnesses Examined	Reported										
					Called	Held												
1	Printing	1962 11 April, Votes No. 2, Entry 7 ... (On motion of Mr. Renshaw, on behalf of Mr. Heffron.)	<table border="0"> <tr> <td>Mr. Rex Jackson,</td> <td>Mr. Healey,</td> </tr> <tr> <td>Mr. Mahoney,</td> <td>Mr. Hearshaw,</td> </tr> <tr> <td>Mr. T. V. Ryan,</td> <td>Mr. Punch,</td> </tr> <tr> <td>Mr. Sloss,</td> <td>Mr. Stephens,</td> </tr> <tr> <td>Mr. Stewart,</td> <td>Mr. Heffron.</td> </tr> </table>	Mr. Rex Jackson,	Mr. Healey,	Mr. Mahoney,	Mr. Hearshaw,	Mr. T. V. Ryan,	Mr. Punch,	Mr. Sloss,	Mr. Stephens,	Mr. Stewart,	Mr. Heffron.	Mr. Rex Jackson	3	3
Mr. Rex Jackson,	Mr. Healey,																	
Mr. Mahoney,	Mr. Hearshaw,																	
Mr. T. V. Ryan,	Mr. Punch,																	
Mr. Sloss,	Mr. Stephens,																	
Mr. Stewart,	Mr. Heffron.																	
2	Standing Orders*	11 April, Votes No. 2, Entry 8 ... (On motion of Mr. Renshaw, on behalf of Mr. Heffron.)	<table border="0"> <tr> <td>Mr. Speaker,</td> <td>Mr. McCaw,</td> </tr> <tr> <td>Mr. Fowles,</td> <td>Mr. Maddison,</td> </tr> <tr> <td>Mr. Nott,</td> <td>Mr. Crawford,</td> </tr> <tr> <td>Mr. Tully,</td> <td>Mr. Hughes,</td> </tr> <tr> <td>Mr. Wattison,</td> <td>Mr. Heffron.</td> </tr> </table>	Mr. Speaker,	Mr. McCaw,	Mr. Fowles,	Mr. Maddison,	Mr. Nott,	Mr. Crawford,	Mr. Tully,	Mr. Hughes,	Mr. Wattison,	Mr. Heffron.	Mr. Speaker
Mr. Speaker,	Mr. McCaw,																	
Mr. Fowles,	Mr. Maddison,																	
Mr. Nott,	Mr. Crawford,																	
Mr. Tully,	Mr. Hughes,																	
Mr. Wattison,	Mr. Heffron.																	
3	Library†	11 April, Votes No. 2, Entry 9 ... (On motion of Mr. Renshaw, on behalf of Mr. Heffron.)	<table border="0"> <tr> <td>Mr. Speaker,</td> <td>Mr. Hunter,</td> </tr> <tr> <td>Mr. Bowen,</td> <td>Mr. Padman,</td> </tr> <tr> <td>Mr. Downing,</td> <td>Mr. Freudenstein,</td> </tr> <tr> <td>Mr. Earl,</td> <td>Mr. Taylor,</td> </tr> <tr> <td>Mr. Wattison,</td> <td>Mr. Heffron.</td> </tr> </table>	Mr. Speaker,	Mr. Hunter,	Mr. Bowen,	Mr. Padman,	Mr. Downing,	Mr. Freudenstein,	Mr. Earl,	Mr. Taylor,	Mr. Wattison,	Mr. Heffron.	Mr. President
Mr. Speaker,	Mr. Hunter,																	
Mr. Bowen,	Mr. Padman,																	
Mr. Downing,	Mr. Freudenstein,																	
Mr. Earl,	Mr. Taylor,																	
Mr. Wattison,	Mr. Heffron.																	

* Confers on subjects of mutual concernment with a similar Committee of the Legislative Council. † Acts in conjunction with a similar Committee of the Legislative Council.

STANDING AND SELECT COMMITTEES APPOINTED DURING THE SESSION 1962—continued

No. of Committee	Designation of Committee	When and how appointed	Members	Chairman	No. of Meetings		No. of Witnesses Examined	Reported
					Called	Held		
4	Housof	1962 11 April, Votes No. 2, Entry 10 (On motion of Mr. Henshaw, on behalf of Mr. Heffron.)	{ Mr. Spenker, Mr. Fowles, Mr. B. J. Kelly, Mr. Mahoney, Mr. Wyatt,	{ Mr. Deane, Mr. H. E. Jackson, Mr. Brown, Mr. Weiley, Mr. Heffron.	Mr. Speaker	1	1

† Acts in conjunction with a similar Committee of the Legislative Council.

Legislative Assembly Office,
Sydney, 30th May, 1962.

ALLAN PICKERING,
Clerk of the Legislative Assembly.