

WESTERN AUSTRALIA.

PARLIAMENTARY DEBATES.

Legislative Council and Legislative Assembly.

FIFTH PARLIAMENT—SECOND SESSION.

1905.

5° EDWARDI VII.

VOLUME XXVII.

(NEW SERIES.)

COMPRISING THE PERIOD FROM

6th July, 1905, to 5th October, 1905.

PERTH:

BY AUTHORITY: A. CURTIS, ACTING GOVERNMENT PRINTER.

1905.

1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 26

CONTENTS.

	Page
Legislature of Western Australia	v.
Ministry (The)	v.
Members of the Legislative Council	vi.
Members of the Legislative Assembly	vii.
Public Statutes of the Session	viii.
Bills of the Session	viii.
Subjects, Index to	xi.
Speeches, Index to	xix.
Debates Reported	1-884
Divisions (<i>see</i> under each Subject of Index).	

LEGISLATURE OF WESTERN AUSTRALIA.

GOVERNOR:

HIS EXCELLENCY ADMIRAL SIR FREDERICK GEORGE DENRAM BEDFORD, G.C.B.

MINISTRIES (2):

FIFTH PARLIAMENT—SECOND SESSION.

THE DAGLISH MINISTRY:

(The Daglish Ministry resigned, and the Rason Ministry appointed, 25th August, 1905.)

Premier and Colonial Treasurer ...	THE HON. HENRY DAGLISH, M.L.A.
Minister for Mines and Railways ...	THE HON. WM. DARTNELL JOHNSON, M.L.A.
Colonial Secretary and Minister for Agriculture	THE HON. JOHN MICHAEL DREW, M.L.C.
Minister for Justice and Labour ...	THE HON. ROBERT HASTIE, M.L.A.
Minister for Lands and Education ...	THE HON. THOMAS HENRY BATH, M.L.A.
Minister for Works ...	THE HON. PATRICK JOSEPH LYNCH, M.L.A.
Minister without Portfolio ...	THE HON. WM. CHARLES ANGWIN, M.L.A.

THE RASON MINISTRY.

(Appointed 25th August, 1905.)

Premier and Colonial Treasurer, also Minister for Justice ...	THE HON. CORNTHWAITE HECTOR RASON, M.L.A.
Colonial Secretary and Minister for Education	THE HON. WALTER KINGSMILL, M.L.C.
Minister for Mines and Railways ...	THE HON. HENRY GREGORY, M.L.A.
Minister for Works ...	THE HON. FRANK WILSON, M.L.A.
Minister for Lands and Agriculture ...	THE HON. NEWTON JAMES MOORE, M.L.A.
Minister for Commerce and Labour ...	THE HON. JOHN SYDNEY HICKS, M.L.A.
Minister without Portfolio ...	THE HON. MATTHEW LEWIS MOSS, M.L.C.

THE LEGISLATIVE COUNCIL:

FIFTH PARLIAMENT—SECOND SESSION.

Acting President and Chairman of Committees:—The Hon. HENRY BRIGGS.

Member.	Date of Election.	Province.
1. Bellingham, The Honourable George	May, 1902	South
2. Briggs,* The Honourable Henry	May, 1904	West
3. Brimage, The Honourable Thomas Frederick Outridge	Sept., 1900	South
4. Clarke, The Honourable Ephraim Mayo	May, 1902	South-West
5. Connolly, The Honourable James Daniel	June, 1901	North-East
6. Dempster, The Honourable Charles Edward	May, 1900	East
7. Drew,* The Honourable John Michael	May, 1902	Central
8. Hackett, The Honourable John Winthrop	May, 1900	South-West
9. Hamersley, The Honourable Vernon	August, 1904	East
10. Haynes,* The Honourable Samuel Johnson	May, 1904	South-East
11. Kingsmill,* The Hon. Walter	May, 1904, re-elct.	M't'p'n Sub'n
12. Lane, The Honourable Zebina	May, 1904	M't'p'n Sub'n
13. Langsford, The Honourable Joseph Wood	January, 1904	M't'p'n Sub'n
14. Laurie, The Honourable Robert	December, 1901	West
15. Loton, The Honourable William Thorley	May, 1902	East
16. McKenzie, The Honourable Robert Donald	May, 1904	North-East
17. McLarty,* The Honourable Edward	May, 1904	South-West
18. Maley, The Honourable Wesley	May, 1900	South-East
19. Moss, The Honourable Matthew Lewis	May, 1902	West
20. Oats, The Honourable William	May, 1904	South
21. Patrick, The Honourable William	May, 1904	Central
22. Piesse, The Honourable Charles Austin	May, 1902	South-East
23. Randall,* The Honourable George	May, 1904	Metropolitan
24. Shenton, The Honourable Sir George, Kt. (President)	May, 1900	Metropolitan
25. Sholl, The Honourable Robt. Fredk.	May, 1904	North
26. Sommers, The Honourable Charles	May, 1900	North-East
27. Stone, The Honourable Frank Mend	May, 1900	North
28. Thomson, The Honourable Joseph Angus	May, 1902	Central
29. Wittenoom, The Honourable Sir Edward Horne ...	May, 1902	North
30. Wright, The Honourable James William	May, 1902	Metropolitan

NOTE.—Star (*) after name signifies re-election at the end of last term ended April, 1904.

THE LEGISLATIVE ASSEMBLY.

FIFTH PARLIAMENT—SECOND SESSION.

Speaker:—The Honourable MATHIESON HARRY JACOBY.*Chairman of Committees*:—T. F. QUINLAN ESQ.

Member.	When Elected.	District.
1. Angwin, William Charles, Esq. ...	June, 1904 ...	Fremantle, East
2. Bath, Thomas Henry, Esq. ...	June, 1904 ...	Brown Hill
3. Bolton, Harry Edward, Esq. ...	June, 1904 ...	Fremantle, North
4. Brown, Harry, Esq. ...	June, 1904 ...	Perth
5. †		York
6. Butcher,* William James, Esq. ...	June, 1904 ...	Gascoyne
7. Carson, Henry, Esq. ...	June, 1904 ...	Geraldton
8. Connor,* Francis, Esq. ...	June, 1904 ...	Kimberley
9. Cowcher, George Stanyford Francis, Esq. ...	June, 1904 ...	Williams
10. Daglish,* Henry, Esq. ...	June, 1904 ...	Subiaco
11. Diamond,* Arthur James, Esq. ...	June, 1904 ...	Fremantle, South
12. Ellis, Henry Augustus, Esq. ...	June, 1904 ...	Coolgardie
13. Foulkes,* John Charles Griffiths, Esq. ...	June, 1904 ...	Claremont
14. Gill, Frederick, Esq. ...	June, 1904 ...	Balkatta
15. Gordon,* William Beattie, Esq. ...	June, 1904 ...	Canning
16. Gregory,* The Hon. Henry ...	June, 1904, re-elected	Menzies
17. Hardwick, John Edward, Esq. ...	October, 1904 ...	Perth, East
18. Harper,* Charles, Esq. ...	June, 1904 ...	Beverley
19. Hastie,* Robert, Esq. ...	June, 1904 ...	Kanowna
20. Hayward,* Thomas, Esq. ...	June, 1904 ...	Wellington
21. Heitmann, Edward Ernest, Esq. ...	June, 1904 ...	Cue
22. Henshaw, Ernest Percival, Esq. ...	June, 1904 ...	Collie
23. Hicks,* The Hon. John Sydney ...	June, 1904, re-elected	Roebourne
24. Holman,* John Barkell, Esq. ...	June, 1904 ...	Murchison
25. Hopkins,* John Marquis, Esq. ...	June, 1904 ...	Boulder
26. Horan, Austin Alvis, Esq. ...	June, 1904 ...	Yilgarn
27. Isdell,* James, Esq. ...	June, 1904 ...	Pilbara
28. Jacoby,* The Hon. Mathieson Harry ...	June, 1904 ...	Swan
29. Johnson,* Wm. Dartnell, Esq. ...	June, 1904 ...	Kalgoorlie
30. Keyser, Charles Christopher, Esq. ...	June, 1904 ...	Albany
31. Layman, Charles Henry, Esq. ...	June, 1904 ...	Nelson
32. Lynch, Patrick Joseph, Esq. ...	June, 1904 ...	Mount Leonora
33. McLarty, John Pollard, Esq. ...	June, 1904 ...	Murray
34. Moore,* The Hon. Newton James ...	June, 1904, re-elected	Bunbury
35. Moore, Samuel Fortescue, Esq. ...	June, 1904 ...	Irwin
36. Moran,* Charles John, Esq. ...	June, 1904 ...	Perth, West
37. Nanson,* John Leighton, Esq. ...	June, 1904 ...	Greenough
38. Needham, Edward, Esq. ...	June, 1904 ...	Fremantle
39. Nelson, Wallace, Esq. ...	June, 1904 ...	Hannans
40. Piesse,* The Hon. Frederick Henry ...	June, 1904 ...	Katanning
41. Quinlan,* Timothy Francis, Esq. ...	June, 1904 ...	Toodyay
42. Rason,* The Hon. Cornthwaite Hector ...	June, 1904, re-elected	Guildford
43. Scaddan, John, Esq. ...	June, 1904 ...	Ivanhoe
44. Taylor,* George, Esq. ...	June, 1904 ...	Mount Margaret
45. Thomas,* Albert Ernest, Esq. ...	June, 1904 ...	Dundas
46. Troy, Michael Francis, Esq. ...	June, 1904 ...	Mount Magnet
47. Watts, Alfred John Henry, Esq. ...	June, 1904 ...	Northam
48. Wilson, Albert James, Esq. ...	June, 1904 ...	Forrest
49. Wilson, Francis Ford, Esq. ...	June, 1904 ...	Perth, North
50. Wilson,* The Hon. Frank ...	June, 1904, re-elected	Sussex

NOTES.—Star (*) after name signifies the Member sat in last Assembly.

† Mr. R. G. Burges, deceased.

PUBLIC STATUTES OF THE SESSION (2).

FIFTH PARLIAMENT—SECOND SESSION.

SUPPLY ACT (No. 1), £648,628—Passed all stages; Assent given.

SUPPLY ACT (No. 2), £491,375—Introduced after resignation of the Daglish Ministry, passed all stages; Assent given.

BILLS OF THE SESSION.

INTRODUCED BUT NOT PASSED (13):

FIFTH PARLIAMENT—SECOND SESSION.

ABORIGINES ACT AMENDMENT BILL—

Introduced in Council by the Colonial Secretary (Daglish Ministry), 16th August; not proceeded with.

DEFAMATION BILL—

Introduced in Assembly by Mr. W. Nelson (Hannans), 9th August; not proceeded with.

ELECTRIC LIGHTING ACT AMENDMENT BILL—

Introduced in Assembly by the Premier (Daglish Ministry); passed all stages. Received in Council, reached Committee stage; not completed.

FERTILISERS AND FEEDINGSTUFFS ACT AMENDMENT BILL—

Introduced in Council by the Colonial Secretary (Daglish Ministry); passed all stages. Received in Assembly, passed second reading; not completed.

LEGISLATIVE COUNCIL REFERENDUM BILL—

Introduced in Assembly by the Premier (Hon. H. Daglish), 2nd August; first reading opposed passed on division (23 to 20); change of Ministry made 29th August; the new Premier (Hon. C. H. Rason), after stating the Bills to be proceeded with, moved that the Council Referendum Bill be discharged from Notice Paper (then standing for second reading), motion defeated (18 to 16); the Governor dissolved the Assembly next day for election of new House.

LICENSING BILL (consolidation and amendment)—

Introduced in Assembly by the Premier (Hon. H. Daglish), 8th August; second reading debated; not completed.

MAXIMUM EIGHT HOURS DAY BILL—

Introduced in Assembly by Mr. A. J. Wilson (Forrest), 2nd August; not proceeded with.

METROPOLITAN WATERWORKS ACT AMENDMENT BILL (Mount Lawley Reticulation)—

Introduced in Assembly by the Minister for Mines and Railways (Daglish Ministry), 8th August; on second reading, point of order raised as to involving a contingent charge on public revenue, but allowed to proceed on promise of intended amendment, and reached select committee stage; not completed.

MINES REGULATION BILL—

Introduced in Assembly by the Minister for Justice and Labour (Daglish Ministry), 2nd August; second reading not completed.

MUNICIPAL CORPORATIONS BILL (consolidation and amendment)—

Introduced in Assembly by the Premier (Hon. H. Daglish), 8th August; second reading moved, the debate adjourned for three weeks; Bill not completed.

PERTH MINT ACT AMENDMENT BILL—

Introduced in Assembly by the Premier (Hon. H. Daglish), 2nd August; passed all stages. Received in Council, reached Committee stage; not completed.

PUBLIC EDUCATION ACT AMENDMENT BILL (chiefly to amend school attendance provisions)—

Introduced in Assembly by the Minister for Lands and Education (Daglish Ministry), 3rd August; passed all stages. Received in Council, reached Committee stage; not completed.

WORKMEN'S WAGES ACT AMENDMENT BILL—

Introduced in Assembly by the Minister for Justice and Labour (Daglish Ministry), 2nd August; 1st, 2nd, Committee stage passed; Bill not completed.

INDEX

TO

PARLIAMENTARY DEBATES.

FIFTH PARLIAMENT—SECOND SESSION.

VOLUME XXVII.—NEW SERIES.

INDEX TO SUBJECTS.

Explanation of Abbreviations.—1R., 2R., 3R., First, Second, or Third Reading of a Bill.—Com., Committee of the whole House.—Interj., Interjection in Debate.—m., Motion.—q., Question to a Minister.

A.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

Aborigines Act Amendment Bill—

Council—Intro. 690

ABORIGINES IN THE NORTH—

Assembly—Dr. Roth's Report, q. Mr. Connor 77, 122; m. papers Mr. Horan as to officers and censure 529

Council—m. papers Hon. R. F. Sholl 806

ADDRESS IN REPLY TO GOVERNOR'S OPENING SPEECH—

Assembly—Moved by Mr. Needham 10, seconded by Mr. Watts 13, Notice of amendment (want-of-confidence) Mr. Rason 15; second day of debate, amendment moved by Mr. Rason 31; third day 78, Premier's speech (mainly on finance) 78; fourth day 198; fifth day 198, farther amendment moved by Mr. Moran 245; sixth day, statement by Premier 270; seventh day 321; eighth day 380; ninth day 430, second amendment withdrawn 474; tenth day 469, division on Mr. Rason's amendment 518, presentation of Address 540

ADDRESSES—PERSONAL EXPLANATIONS IN DEBATE—

Assembly—Mr. Moran as to Independents 319, 384, Dr. Ellis as to leaders "conferring", 456, Mr. Gregory on *North Coolgardie Herald* 387, Premier (Mr. Daglish) on Mr. Holman as a Minister 518, on Mr. Taylor as a Minister 488, Mr. Taylor as to Cabinet policy 470, Hon. F. H. Piesse as to Independents 364

ADDRESS—PERSONAL EXPLANATIONS IN DEBATE—continued.

Council—Moved by Hon. R. D. McKenzie 3, seconded by Hon. J. A. Thomson 8; second day of debate 19, third day 56, fourth day 172, fifth day 246, presentation of Address 269, 379

ADJOURNMENT OF HOUSE (special occasions)—

Assembly—Want of quorum consequent on members attending funeral of R. G. Burges 830; Ministerial re-elections (change of Government), adjournment for five weeks 807, 828; Rason Government, after m. to discharge Referendum Bill (Council), division on adjournment 843

Council—Remarks on adjournment 68, 75, 269, 695; Obituary, R. G. Burges 830

AGED POOR, RIGHT TO VOTE—

Assembly—q. Mr. Needham 120

APPLICATIONS FOR FOREST LAND (see "Forest")

ASSENT TO BILLS—

Assembly—Messages 319, 843

Council—Message 269

B.—INDEX TO SUBJECTS.

(For Speeches on Subjects see later list).

BILLS INTRODUCED BUT NOT PASSED—(see list at the beginning)

BILLS PASSED ALL STAGES—(see list of "Statutes of the Session," at the beginning)

BLIND INSTITUTE, MAYLANDS—

Assembly—q. Mr. Keyser 541.

C.—INDEX TO SUBJECTS.*(For Speeches on Subjects, see later list.)***CHAIRMAN OF COMMITTEES, ELECTION—***Assembly—Mr. Quinlan elected 124***CHARGES AGAINST MEMBERS BY A MINISTER AT KALGOORLIE (see "Privilege")****COALITION CONFERENCES, LABOUR MEMBERS AND FOUR INDEPENDENTS (Assembly)—**

Conference in 1904 (first session of Labour Government), between the Premier and the Independents, as stated by Mr. Thomas, policy defined in 8 planks 350, 1

Conference of Delegates in 1905 (second Labour session): Premier's letter inviting to a meeting of Government supporters 352, statement by Mr. Thomas of the substance of what each speaker said 353-6

Questions as to Labour Government conferring with Rason Opposition 427

Explanation by Mr. Moran as to Premier-ship 429

Explanation by Mr. Thomas as to details of Conference 348-353

Explanation by Dr. Ellis as to "conferring" 456

Questions by Mr. Thomas, as to Government conferring with Opposition 427, Premier's answer 427

Ruling as to questions re Conference 427

COMMISSIONERS FOR AFFIDAVITS—*Assembly—m. return Mr. Horan 532***COMMITTEES FOR THE SESSION (for Select Committees see "Select")—***Assembly—m. Premier 31**Council—m. Colonial Secretary 56***COPPER SMELTER, REPORTS—***Council—m. Reports by Mr. Klug and the State Mining Engineer 55***CORRUPTION IMPUTED AGAINST ROYAL COMMISSIONERS—***Assembly—Mr. Diamond's explanation as chairman 428***D.—INDEX TO SUBJECTS.***(For Speeches on Subjects, see later list.)***DAY LABOUR, PIPES MANUFACTURE—***Assembly—m. details of cost Mr. Rason 533***Defamation Bill—***Assembly—Introduced by Mr. Nelson 577***DEFEAT OF GOVERNMENT (see "Ministerial Changes")****DEFICIT FOR YEAR 1904-5—***Assembly—Statement by the Premier (Hon. H. Daglish) 31, Premier's remarks in debate (see "Address-in-Reply")***DEPUTY CHAIRMEN OF COMMITTEES, NOMINATIONS—***Assembly—Nominations by Mr. Speaker 138***DISSOLUTION OF ASSEMBLY—**

Message from the Governor 844, Proclamation read 844 (see "Prorogation")

DRAUGHTS IN CHAMBER—*Assembly—Remarks by Members 696***E.—INDEX TO SUBJECTS.***(For Speeches on Subjects, see later list.)***EDUCATION BOOK WITHDRAWN—***Assembly—m. papers Mr. Scaddan as to withdrawal of "Story of the World" 648***Education Act Amendment (see "Public")****Eight Hours Bill (see "Maximum")****EIGHT HOURS, PRISON WARDERS—***Assembly—m. Mr. Needham 529, negatived 619***ELECTION OF ACTING PRESIDENT—***Council—Hon. H. Briggs elected 1***ELECTIONS, MINISTERIAL—***Assembly—Re-election of new Ministers, namely—Brown Hill, Hon. T. H. Bath 10; Mount Leonora, P. J. Lynch 29; Guildford, C. H. Rason; Menzies, H. Gregory; Roehourne, J. S. Hicks; Sussex, Frank Wilson, 831; Bunbury, N. J. Moore 844**Council—Re-election of new Colonial Secretary, W. Kingsmill, Metropolitan-Suburban 829***Electric Lighting Act Amendment Bill—***Assembly—Introduced 10, 2B. 519, Com. 540, 3B. 541**Council—Received 646, 2B. 690, Com. 690 (not completed)***EMPRESS OF COOLGARDIE G.M. LEASE—***Assembly—m. papers Mr. Horan 529***ENGINE-DRIVERS—***Assembly—Board of Examiners, q. Mr. F. F. Wilson 697; Certificates, m. papers Mr. Heitmann 531*

EX-MINISTERS' STATEMENTS OF THEIR POSITION—

Assembly—Mr. Holman's statement in debate on Address-in-Reply 485, 6; Mr. Taylor's statement in debate on Address-in-Reply 368 (see also "Personal Explanations," also "Ministerial Changes")

F.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

Fertilisers and Feedingstuffs Act Amendment Bill—

Assembly—Received 730, 2R. 833 (not completed)

Council—Introduced 3, 2R. 647, Com. 647, 3R. 690

FINANCE, remarks in debate (see "Treasury finance")

FIREWOOD TRAMWAY, SOUTH OF KALGOORLIE (see "Railway Permit")

FOREST LAND APPLICATIONS—

Assembly—m. return Mr. Henshaw 648

G.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

GEARY, WARDEN (see "Mining")

GOLDFIELDS WATER EXTENSION—

Assembly—q. particulars 696

GOOMALLING TO MOUNT MAGNET RAILWAY PROPOSAL—

Assembly—m. to construct, Mr. Horan 531

GOVERNMENT BUSINESS, PRECEDENCE—

Assembly—m. Premier (Hon. H. Daglish) 31

GOVERNMENT CHANGES (see "Ministerial")

GOVERNMENT PROGRAMME—Daglish Ministry, Governor's Speech 1; Rason Ministry, Ministerial Statement 832

H.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

HOME RULE FOR IRELAND (see under "Ireland")

HOSPITAL PATIENTS, MINING ACCIDENTS—

Assembly—m. return Mr. Scaddan 730

I.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

IMMIGRATION—

Assembly—Commission of Inquiry, q. cost Mr. Foulkes 120; Restriction and language test, q. Mr. Horan 697; References in debate (see "Address-in-Reply" under Speeches of Members)

IRELAND, LOCAL SELF-GOVERNMENT—

Assembly—m. Mr. Nelson to affirm 731, amendment moved 740, withdrawn 742, division on main question 743

IRREGULARITIES IN PROCEDURE (Assembly)—

Metropolitan Waterworks, Mount Lawley extension, as to a contingent charge on revenue 633

Midland Railway, Premier's motion to purchase ruled out of order 572-6

Questions by Mr. Thomas, as to details of a conference for arranging a Coalition Government, ruled out of order 427

J.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

JANDAKOT RAILWAY—

Assembly—q. Length and cost Mr. N. J. Moore 198, q. extension Mr. Needham 622, q. traffic Mr. Bolton 799

K.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

KIMBERLEY TICK RESTRICTION—

Assembly—m. papers Mr. Connor 717, amendment by Mr. Butcher 728 (see also "Stock Route to Laverton")

L.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

LAKEESIDE RAILWAY PERMIT—

Assembly—Mr. Hopkins's criticism 106, Minister's reply 271

LANDS TITLES OFFICES—

Assembly—q. as to unhealthy position of deeds rooms 30

Council—q. as to lift 646

LANDS RECLASSIFICATION—

Assembly—Hon. F. H. Piessé's suggestion to classify according to distance from railway and productive value 297, 8

LANGUAGE TEST (*see* "Immigration")

LAVERTON (*see* "Stock Route to")

LEAVE OF ABSENCE TO MEMBERS (*Assembly*)—

Mr. Nanson (Greenough) 270, 541

Mr. McLarty (Murray) 380

LEAVE OF ABSENCE TO MEMBERS (*Council*)—

President (journey to England) 15

Hon. C. Sommers (North-East) 55

Legislative Council Referendum Bill (*see* "Referendum")

Licensing Bill—

Assembly—Introduced 545, 2s. 636 (not completed)

LIFT AT LANDS TITLES OFFICES—

Council—q. Hon. G. Bellingham 646

LIQUOR INSPECTION AND ANALYSES—

Assembly—q. Mr. Diamond 799

M.—INDEX TO SUBJECTS.

(*For Speeches on Subjects, see later list.*)

Maximum Eight Hours Day Bill—

Assembly—Introduced by Mr. A. J. Wilson 534

Metropolitan Waterworks Act Amendment Bill (Mt. Lawley Reticulation)—

Assembly—Introduced 545, 2s. 588, 628, point of order as to money 631, Mr. Speaker's ruling 633, resumed 635, select committee appointed 635, personal interest 635

MIDLAND RAILWAY AND LANDS PURCHASE—

Assembly—Papers as to purchase laid on table 30, Notice of question Mr. Horan 380, answered by Premier 380, q. Dr. Ellis as to land sold by company 543, q. legality of purchase 544; Motion by Premier (Mr. Daglish) to approve of purchase 558, point of procedure raised by Mr. Moran 572, Premier's motion ruled out of order 575; q. Mr. Carson titles to land 576, q. Mr. N. J. Moore plans 576, m. Mr. Carson return as to engines 577. Fresh motion by Premier to approve of purchase 744, amendment (arbitration) moved 785, withdrawn 796, main question negatived 799 (no division)

Council—m. Hon. W. Kingsmill report of valuers 16, Hon. J. W. Hackett full report 167, adjournment 379, resumed 646

MIDLAND RAILWAY COMPANY—

Assembly—q. shares Mr. Gill 198, q. lands Mr. S. F. Moore 270, q. Dr. Ellis 543, q. Mr. Horan 648

MINES AND MINING GENERALLY (*Assembly*)—

Dredging claims, q. Mr. Gregory 544

Exemptions West Boulder, q. Mr. Scaddan 427

Kalgoorlie Mines, men employed, m. return Mr. Scaddan 731

Regulations, q. when published Mr. Gregory 77

Ventilation, q. Mr. Heitmann 120

MINING GENERALLY (*Council*)—

Copper Mines Smelter, Reports ordered 55

Mines Regulation Bill—

Assembly—Introduced 534, 2s. 545, 652, ruling as to detail in speeches 665, resumed 666 (unfinished)

MINISTERIAL CHANGES, course of events (*Assembly*)—

Daglish Ministry—Reconstruction and rearrangement of portfolios (*see* remarks by Members in debate on Address-in-Reply) Want of Confidence, Amendment moved by Mr. Rason 31, negatived 518

Independent Members (4): Amendment moved 245, treated as hostile 270, withdrawal objected, to division 474

Premier's reply on first amendment 78, on second 471

Midland Railway and Lands, m. by Premier to purchase 558, procedure irregular (point by Mr. Moran) 572, ruled out of order 575. Fresh motion by Premier to approve purchase 744, amendment by Mr. Quinlan 788, withdrawn 796, main question negatived without division 799

Pilbarra Railway: References in debate (*see* "Address-in-Reply")

Personal Explanations: Mr. Moran 384, Mr. Gregory 387, Dr. Ellis 456, the Premier *re* Mr. Holman (ex-Minister) 518, the Premier *re* Mr. Taylor (ex-Minister) 488, Mr. Taylor *re* Cabinet policy 470

Resignation of Daglish Ministry 803

Statements by ex-Ministers, Mr. Holman 485, 6, Mr. Taylor 368

Rason Ministry formed 807, Bills for the session 832; Defeat of Ministry on m. to discharge Referendum Bill 834-43; Dis-solution of Assembly 844, Prorogation of Parliament 844

MINISTERIAL CHANGES (*Council*)—

Rason Ministry formed 805, re-election of new Colonial Secretary 829, prorogation by proclamation 844

MINISTERIAL STATEMENT—

Assembly—Rason Ministry, statement of Bills for the session 832

MINISTERS TO BE ELECTED BY ASSEMBLY—
Assembly—m. Mr. Nelson to affirm 534

MONEY GRANTS TO AGRICULTURAL SOCIETIES—
Assembly—Return Mr. F. F. Wilson 697, amendment 698

MOTIONS AND QUESTIONS RELATING TO RETURNS, WHEN FORMAL—
Assembly—Mr. Speaker's direction 533

MUNICIPAL CORPORATIONS BILL—
Assembly—Intro. 545, 2R. 687, division on adjournment 689

MUNICIPAL DEPUTATIONS, HOW REGULATED—
Assembly—q. Mr. Rason 519

N.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

NEGOTIATIONS FOR A COALITION (see "Coalition")

NO-CONFIDENCE AMENDMENTS (see "Ministerial Changes")

NORSEMAN RAILWAY PROJECT—
Assembly—m. papers Mr. Gregory 543, references in debate (see "Address-in-Reply")

O.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

OBITUARY, R. G. BURGESS—
Assembly—Adjournment of House consequent on members attending funeral 830, Message of condolence 831
Council—Remarks 829

OPENING OF PARLIAMENT—
Assembly—Proclamation, Governor's Speech 10; Address-in-Reply 10-15, two amendments (want of confidence), debate ended tenth day, 15 to 518, division on Mr. Moran's amendment (Independents) 474, on Mr. Rason's amendment 518

Council—Proclamation 1, Election of Acting President 1, Governor's Speech 1; Address-in-Reply, debate 3, 19, 56

ORDER OF BUSINESS—
Assembly—Order for 2R. Referendum Bill, m. to discharge 834, division 843
Council—After resignation of Daglish Ministry 806

P.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

PARTY CONFERENCES (see "Coalition")

PEEL ESTATE—
Assembly—q. as to offers for purchase 121

PERSONAL EXPLANATIONS (Assembly)—
Cabinet Policy attacked by ex-Minister, explanation by Mr. Taylor 470
Independents and the Government, explanation of Mr. Moran's position 46, as to controlling the policy of the Government 384, personal scheming 319, not opposing the Premier on personal grounds 840
Leader of the Government and leader of the Opposition, explanation by Dr. Ellis 456
North Coolgardie Herald, explanation by Mr. Gregory 387
Report of Select Committee on Timber Industry, explanation by Mr. A. J. Wilson 367
Mr. Holman and the Cabinet, explanation by the Premier 518
Mr. Taylor and the Cabinet, explanation by the Premier 488
Personal Scheming as to Portfolios, explanation by Mr. Moran 319, by Hon. F. H. Piesse 364
Pilbarra Railway, explanation by Mr. Henshaw 518
Premiership, explanations by Mr. Moran 319, 429, 434, 840, as to duplicity 432

PERSONAL INTEREST IN A SELECT COMMITTEE—
Assembly—q. Mr. Needham 636

Perth Mint Act Amendment Bill—
Assembly—Introduced 534, appropriation message 541, 2R. 541, Com. 542, 3R. 545
Council—Received 1R. 646, 2R. 690, Com. 691 (not completed)

PERTH SEWERAGE—
Assembly—q. cost Mr. H. Brown 576

PILBARRA GOLDFIELD MAP—
Assembly—m. Dr. Hicks, 620, 8

PILBARRA RAILWAY PROJECT—
Assembly—q. tenders Dr. Hicks 576, m. return Dr. Hicks showing number of mining leases etc. 620, references in debate (see "Address-in-Reply")

PIPES MANUFACTURE—
Assembly—m. details of cost Mr. Rason 533

POLICE FORCE ASSOCIATION—

Assembly—*m.* papers Mr. Horan as to request by police 529

POMBART'S REINSTATEMENT (see under "Public Servant")**PORT HEDLAND-NULLAGINE RAILWAY (see "Pilbarra")****PRESENTING PAPERS, HOW REGULATED—**

Council—Acting President's direction as to procedure for disallowing regulations made under Worker's Compensation Act 55

PRISON WADEERS, EIGHT HOURS—

Assembly—*m.* Mr. Needham 529, negatived 619

PRIVILEGE OF PARLIAMENT (Assembly)—

Charge against a member (Mr. Diamond), appointment of Privilege Committee 428, report presented 534

Complaint by Mr. Moran against Mr. Piesse 319, reply by Mr. Piesse 364

Remarks by a Minister (Hon. W. D. Johnson) at Kalgoorlie, complaints by three members and the Minister's explanation 799

PROROGATION BY PROCLAMATION 844**PUBLIC BATTERIES (see "State Batteries")****Public Education Act Amendment Bill—**

Assembly—Introduced 541, 2*r.* 557, 585, Com. 628, 3*r.* 648

Council—Received 646, 2*r.* 691, Com. 694 (not completed)

PUBLIC SERVANT'S COMPULSORY RETIREMENT (Pombart)—

Assembly—*m.* Mr. Moran to reinstate Mr. Pombart 699, point of procedure 709, resumed 710, amendment 712, withdrawn and motion passed 714.

Q.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

QUARRY LEASES, BOYA—

Assembly—*m.* return Mr. H. Brown 577

QUESTIONS TO MINISTERS (see Subjects in alphabetical order)**QUORUM NOT PRESENT (see "Adjournments")****QUOTATIONS FROM STATE PAPERS—**

Assembly—Point of order by Mr. Gregory 407, Speaker's ruling (later) 409

R.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

RAILWAYS GENERALLY (Assembly)—

Brake Vans, *q.* tendering Mr. F. F. Wilson 622

Bridge at Fremantle, *q.* Mr. Needham 744

Cars, Suburban lines, *q.* Mr. Gill 744

Duplication, *q.* cost Mr. Foulkes 75

Firewood for Mines, *q.* railway permits 30

Goomalling to Mount Magnet proposal (see "Goomalling")

Jandakot, *q.* length and cost 198, *q.* extension 622, *q.* traffic 799

Norseman Railway project, *m.* papers Mr. Gregory 543

Oil Fuel for Goldfields, *q.* reduced rates 270

Railway permit, Lakeside, Mr. Hopkins 106, Minister in reply 271

Rate Book Alterations, *q.* Mr. Frank Wilson 66

Rates reduced, zone system, Northam *v.* Katanning, criticism by Hon. F. H. Piesse 302, 3

Railways Act, as to amendment, *q.* Mr. Horan 76

Timber Railway, *q.* as to permits, Lakeside South 30, remarks 106, 271

RAILWAYS GENERALLY (Council)—

Passenger Rate Anomalies, *q.* Hon. M. L. Moss 167

Referendum Bill (Council)—

Assembly—Motion by Premier (Hon. H. Daglish) to introduce Bill, division 534, 1*r.* 534. After change of Government, motion by new Premier (Hon. C. H. Rason) to discharge Order of the Day 834, division 843 (see "Ministerial Changes")

REGULATIONS, TO RESCIND (see under "Workers' Compensation")**RESIGNATION OF DAGLISH MINISTRY (see "Ministerial Changes")****RETIREMENT OF CORPORAL TYLER—**

Assembly—*m.* return Dr. Ellis 714

ROYAL COMMISSIONS—

Assembly—Corruption imputed against members of Ocean Freights Inquiry, Chairman's explanation and reply 428, Select Committee's report presented 534

Council—*m.* return cost of Commissions 18

RETURNS, REPORTS, AND PAPERS ORDERED BY ASSEMBLY—

Aborigines Commission, papers as to officers and censure 529
 Commissioners for Affidavits, return 532
 Education Book "Story of the World," papers as to withdrawal from schools 648
 Empress of Coolgardie G.M. Lease, papers 529
 Engine-drivers' Certificates, papers 531
 Engines on Midland Railway, return 577
 Forest Land Applications 648
 Hospital Patients, mining accidents 730
 Kimberley Tick Restriction, papers 717
 Mines at Kalgoorlie, men employed 731
 Mining Warden Geary, papers 541
 Money Grants to Agricultural Societies 697
 Norseman Railway Project, papers 543
 Pilbarra Goldfield Map 628
 Pipes Manufacture, return showing cost 533
 Police Force Association, papers as to permission 529
 Quarry Lease at Boya, return 577
 Retirement of Corporal Tyler, papers 714
 Sunday Football, papers 529

RETURNS, REPORTS, AND PAPERS ORDERED BY COUNCIL—

Aborigines Inquiry, papers 806
 Royal Commissions, cost 18
 State Smelter, Reports by Mr. Klug and the State Mining Engineer 55

S.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

SAVINGS BANK APPOINTMENTS—

Assembly—q. Mr. Needham 544

SELECT COMMITTEES APPOINTED BY ASSEMBLY—

Metropolitan Waterworks Act Amendment Bill, m. to appoint 635 (inquiry not completed)

Privilege: Charge against a member (Mr. Diamond), m. to appoint 428, reported 534

SITTING DAYS AND HOURS—

Assembly—m. Premier 31

Council—m. Colonial Secretary 55

STATE BATTERIES—

Assembly—Inspector how appointed, q. Mr. Heitmann 76; cost and erection q. Mr. Gregory 77, slimes, Leonora, q. Mr. Gregory, remarks in debate (see "Address-in-Reply")

STATE PAPER QUOTATIONS—

Assembly—Point of Order by Mr. Gregory 407, Speaker's ruling (later) 409

STATE SMELTER—

Assembly—q. particulars Mr. Rason 120
 Council—Reports by Mr. Klug and the State Mining Engineer, m. Hon. W. Maley 55

STATUTES OF THE SESSION (see list at the beginning)

STEAMER SERVICE, "Julia Percy"—

Assembly—q. Mr. Carson 697

STOCK ROUTE TO LAVERTON—

Assembly—To construct route, m. Mr. Gregory 620, 649, amendment 649 (see also under "Kimberley")

"STORY OF THE WORLD," School Book withdrawn—

Assembly—m. papers Mr. Scaddan 648

SUNDAY FOOTBALL—

Assembly—m. papers Dr. Ellis 529

Supply Bills (2)—

Assembly—All stages 123; No. 2 Bill 803

Council—All stages 169; No. 2 Bill 805

T.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

TICK RESTRICTION (see "Kimberley")

TIMBER INDUSTRY GENERALLY (Assembly)—

Lease Conditions, q. Mr. Henshaw 648

Inquiry by Commission, m. Mr. A. J. Wilson 520, 609, withdrawn 619

Reserve (Flora and Fauna), q. particulars Mr. Needham 622

Timber Areas, Lakeside, q. as to permits Mr. Rason (for Mr. Hopkins) 30

TRAMWAY CONCESSION, LAKESIDE—

Assembly—q. Mr. Hopkins 30; Railway permit Lakeside, Mr. Hopkins in debate 106, reply by Minister 271

TREASURY FINANCE—

Assembly—q. Local Inscribed Stock cancellation 122; Reimbursements to Treasury, q. Mr. Rason 121; Mr. Rason in no-confidence debate 32, Premier in explaining Supply Bill 131, in no-confidence debate 78

U.—INDEX TO SUBJECTS.

(For Speeches on Subjects, see later list.)

UNHEALTHY ROOMS, LANDS TITLES (see under "Lands")

V.—INDEX TO SUBJECTS.*(For Speeches on Subjects, see later list.)***VICTORIA PARK TEAMS—***Assembly—q. permission to run 30***W.—INDEX TO SUBJECTS.***(For Speeches on Subjects, see later list.)***WANT-OF-CONFIDENCE AMENDMENTS (see
"Ministerial Changes")****WARDEN GEARY (see "Mining")****WATER EXTENSION (see "Goldfields," also
"Metropolitan")****WORKERS' COMPENSATION ACT, Regulations—***Assembly—Resolution from Council as to rescinding of 246, m. to concur Mr. Eason 593, withdrawn 609; Bush Workers, m. Mr. Henshaw 714, amendment 714, m. to transmit to Council 717**Council—Regulations, m. to disallow 17, Acting President's direction as to procedure 55, discussion resumed 69, m. transmission to Assembly 167***Workmen's Wages Act Amendment Bill—***Assembly—Introduced 534, 2R. 542, 553, 577, Com. 623, reported 628, recommittal 648, report adopted 833 (unfinished)*

INDEX TO SPEECHES.

Explanation of Abbreviations—1B., 2B., 3B., First, Second, or Third Reading of a Bill.—Com., Committee of the whole House.—Interj., Interjection in Debate.—m., Motion.—q., Question to a Minister.

A.—SPEECHES.

(For general Index to Subjects, see earlier list.)

ACTING PRESIDENT AND CHAEMAN OF COMMITTEES, LEGISLATIVE COUNCIL (Hon. H. Briggs), remarks on order and procedure—

Address-in-Reply, order 58, presentation of Address 379

Election as Acting President, acknowledgment 1

New Ministry announced 805

Workers' Compensation Act, procedure to disallow regulations 55, order 70, 73

Ruling :—

Regulations, as to disallowing: Regulations made under an Act are bound to be laid on the table; any member objecting may move that an Address be presented to the Governor praying that the regulations be disallowed 55

ANGWIN, Mr. W. C., *East Fremantle* (see also under "Honorary Minister" for remarks as a Minister)—

Adjournment of House for Ministerial re-elections 827

B.—SPEECHES.

(For general Index to Subjects, see earlier list.)

BELLINGHAM, Hon. G., *South Province*—

Lift at the Lands Titles Office, q. 846

BOLTON, Mr. H. E., *North Fremantle*—

Address-in-Reply 430; points stated :—

Position of parties, "why turn us out" 430
Freedom of voice and vote on some questions 431

Independents holding balance of power 430

Floating Dock, would prefer a graving dock 431

Jandakot Railway Traffic, q. 799

Midland Railway Purchase, should be opposed at the price 797

Peel Estate, q. price 121

Public Education Act Amendment Bill, Com. 628

BOLTON, Mr. H. E. (*continued*)—

Public Servant's Compulsory Retirement (Pombart), should be reinstated 710

Workmen's Wages Act Amendment Bill, Com. 627

BRIMAGE, Hon. T. F. O., *South Province*—

Address-in-Reply 27; points stated :—

Advertising: Newspapers should be subsidised to advertise mining 28

Goldfields water scheme should be nationalised 27

Midland Railway Purchase, price too high, 29; purchase money would be better applied to Agricultural Bank, 29

BROWN, Mr. H., *Perth*—

Address-in-Reply, 149; points stated :—

Indictment against Labour Government was more what they had not done, 149

Drastic legislation proposed was enough to turn them out, 149

Borrowed largely, yet starved the public works to reduce a deficit, 149

Land and Income Taxes should be opposed, 150

Ministers turned adrift, inexperienced men put in, 150

Preference to unionists without guarantee of skill, examples of unionist tyranny, elderly workers crushed out, 150

Democrat newspaper, how supported, 151

Congress wanted all Government foremen to be unionists, 151-2

Day labour more expensive, samples, 152

Expenditure on labour items was reduced, 152

Perth sewerage scheme and day labour, 152

Perth Markets mismanaged, 153

Perth Park water supply, cost increased, 153

Land Tax is class legislation; no room for it where land is rated, 154

Midland Railway lands, how rated, 154

Labour Government alienating State lands, 154

Monopolies, leasing a Government quarry, 155

Immigration policy a laughing-stock, 155

Upper House should be maintained, 155

Pilbarra Railway construction, 156

BROWN, Mr. H. (continued)—

- Adjournment for Ministerial re-elections, seconded 807
- Kimberley Tick Restriction, competition should be encouraged 724
- Metropolitan Waterworks Act Amendment Bill, 2s. 589, point of order 634, select committee (as to personal interest) 636
- New Ministry, seconded *m.* to declare seats vacant 807
- Personal interest in a select committee 636
- Perth Sewerage, *q.* cost 576
- Public Servant's Compulsory Retirement, Mr. Pomart was treated fairly 710
- Quarry Lease, Boys, *m.* return 577
- Workmen's Wages Act Amendment Bill, 2s. 581, Com. 626, 7, 8

BURGES, Mr. R. G., York (deceased, 1905)—

- Address-in-Reply 198
- Draughts in Chamber 696
- Goormalling to Mount Magnet Railway proposal, objections 532
- Midland Railway purchase, objections 793
- Money Grants to Agricultural Societies, *m.* amendment 698, 9
- Public Servant's Compulsory Retirement, Pomart should be reinstated 705

BUTCHER, Mr. W. J., Gascoyne—

- Address-in-Reply 497; points stated :—
- Independent Members, absolutely square and honourable 497, position explained 502-3
- Land Administration, experience necessary to success, 498
- Loop or spur railways necessary, 498
- Midland Railway purchase "on equitable terms;" the company should not be hampered, 498-9
- Pilbarra Railway construction, by private enterprise, should start from Point Sampson, 500
- Royal Commissions, no practical results, M.P.'s should not be on them, 500

Adjournment for Ministerial re-elections, amendment moved 807

- Independent Members, coalition conference etc. 497-503
- Kimberley Tick Restriction should not be removed 727, amendment moved 728
- Workmen's Wages Act Amendment Bill, 2s. 580

C.—SPEECHES.

(For general Index to Subjects, see earlier list.)

CARSON, Mr. H., Geraldton—

- Address-in-Reply 158; points stated :—
- Public works proposals, money not available, a deceptive policy, 159
- Land Tax proposal, objections stated, immigrants deceived, 159
- Liquor Law, local option, 159

CARSON, Mr. H. (continued)—

- Old age pensions, a Commonwealth matter, 159
- Council Referendum, party spirit would bias, 159
- Midland Railway purchase, price too high, 160
- Mallet Bark land, no real settlement, 160
- Midland Railway and Lands Purchase, *q.* as to titles 576, *m.* return of engines 577; Premier's motion to approve purchase, seconded amendment for arbitration 790, speech 792
- Steamer Service, *q.* "Julia Percy" 697

CHAIRMAN OF COMMITTEES AND DEPUTY SPEAKER IN ASSEMBLY (Mr. T. F. Quinlan, Toodyay, see also under "Quinlan" for remarks out of the Chair)—

- Address-in-Reply, on order 441, remarks 442
- Chairman of Committees, election 124
- Workmen's Wages Act Amendment Bill, order 649

CLARKE, Hon. E. M., SOUTH-WEST PROVINCE—

- Address-in-Reply 185; points stated :—
- Mining and Coal industries, against State ownership 185, 6
- Financial position, reckless spending 186, 7
- Royal Commissions, poor results 187
- Land taxation, not wanted 187
- Midland Railway purchase 187
- Brands Act, trespass fee a mistake 187
- Aborigines Bill, no dual control 188
- State hotels, reasons against 188
- Pilbarra Railway, inconsistent policies 189

COLONIAL SECRETARY AND MINISTER FOR AGRICULTURE to 25th August (Hon. J. M. Drew, Central Province)—

- Aborigines Act Amendment Bill, *m.* 1s. 690
- Address-in-Reply, remarks on adjournment 68, speech 264; points stated :—
- Financial position, deficit explained 265
- Midland Railway purchase 266
- Homestead farms, C.P. selections 263
- Immigration policy 266, 7, 8
- University 267
- Sanatorium for consumptives 267
- Royal Commissions, fees to members 268
- Lunatic Asylum, new building 268
- Aborigines Bill, intentions 268
- Land Tax, intentions 269

- Adjournment of House, remarks 68, 75, 695
- Committees for the Session, *m.* 56
- Election of Acting President, *m.* 1
- Electric Lighting Amendment Bill, *m.* 1s. 646, *m.* 2s. 690
- Fertilisers and Feeding-stuffs Act Amendment Bill, *m.* 1s. 3, *m.* 2s. 647
- Leave of Absence to a member, *m.* 15
- Lift at Lands Titles Office, reply to *q.* 646

COLONIAL SECRETARY AND MINISTER FOR AGRICULTURE (*continued*)—

- Midland Railway and Lands, explanations 16, 168, 646
 Perth Mint Amendment Bill, m. 1r. 646, m. 2r. 690
 Public Education Amendment Bill, m. 1r. 646, m. 2r. 691, reply 693, Com. 694
 Railway Passenger Rates, anomalies, reply to q. 167
 Sitting Days and Hours, m. 55
 Supply Bill, m. Standing Orders 169, m. 2r. 169, Com. 170, 1
 Workers' Compensation Act, Regulations laid on table 17, on Mr. Moss's motion to disallow 69, explanation 74

COLONIAL SECRETARY, Hon. W. Kingsmill, *Metropolitan-Suburban Province* (for remarks prior to change of Government, see under "Kingsmill")—

Obituary, R. G. Burges 829

CONNOLLY, Hon. J. D., *North-East Province*—

- Address-in-Reply 258; points stated :—
 State hotels, disastrous experiment 258, liquor trade restriction 258
 Companies Act needs amendment to check mining swindles, recent scandals 259, 60
 Adjournment of House, remarks 695
 Leave of absence to a Member 55
 Midland Railway purchase, as to reports 168

CONNOR, Mr. F., *Kimberley*—

- Aborigines in the North, q. as to depredations 77, 122
 Address-in-Reply 459, on amendment 518; points stated :—
 Speeches, a time limit 459, Members should be reduced in number 459
 Independents much abused, but he would not support the Opposition anyway, 460; reply to Mr. Piessie, 461-2
 Midland Railway purchase was a swindle defeated by the Independents, 460; settlers on Midland lands without titles, 462
 Coalition Government, comments, 462
 Mr. Rason's desertion from the Morgans party, 463
 Postal voting, worked unfairly, 463
 Pilbarra Railway, would support private enterprise, 464
 Cabinet should have one Minister not bound by the Labour pledge, 464
 Dissolution the only remedy, 518

Adjournment of House for elections (Rason Ministry) 820

- Independent Members (*see* "Address-in-Reply") 460, coalition 462
 Kimberley cattle tick restrictions, m. 717, explanation 720, reply 728
 Midland Railway, to approve purchase 796
 Stock route to Laverton, point of order 850

D.—SPEECHES.

(*For general Index to Subjects, see earlier list.*)

DAGLISH, Mr. H., *Subiaco* (*see also under* "Premier")—

Adjournment for Ministerial re-elections 817, 828

DEMPSTER, Hon. C. E., *East Province*—

Address-in-Reply 246; points stated :—

- Mining progress, prospectors 246
 Land settlement, grazing leases 247
 Finance, deficit, public works 247
 Midland Railway purchase, reasons against 248
 Referendum (Council) 248
 Old age pensions 248
 Aborigines protection 249
 State hotels, reasons against 249
 Preference to unionists, against 249

DIAMOND, Mr. A. J., *South Fremantle*—

- Address-in-Reply, explanation as to cost of a Royal Commission 501
 Adjournment for Ministerial re-elections 819
 Corruption imputed against Royal Commissioners, explanation and reply as chairman 428
 Liquor Inspection and Analyses, q. 799
 Privilege, the charge against members of a Royal Commission, statement in explanation and reply 428
 Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated 701

DREW, Hon. J. M., *Central Province* (*see also under* "Colonial Secretary")—

Ministerial Changes, in response to complimentary remarks 806

E.—SPEECHES.

(*For general Index to Subjects, see earlier list.*)

ELLIS, Dr. H. A., *Coolgardie*—

Address-in-Reply 411; points stated :—

- Opposition tactics criticised 411
 Railway finance, the Auditor General 412, auditors' reports 413
 Hicks v. Gregory libel costs 413
 Treasury finance, bank balances 413-16
 Mines Department finance, how managed 418-17
 Lands Department finance 418-21
 Savings Bank accounts 421
 Midland Railway purchase was dead 423
 Cabinet reconstruction, scuttling the ship 423
 Premier's appeal for loyal support 424
 Labour pledge should be insisted on 424
 Leader should be defied if necessary 424
 This hopeless compromise for office 425
 Labourists throw mud when a colleague rebels on a question of principle 425, as when the leader makes arrangements

ELLIS, Dr. H. A. (continued)—

with the enemy 425, or tries to destroy his allies and break up his own party 425

Leave "honour" out of the argument 426
Explanation: The Premier "conferred with" the Opposition leader 456

Hospital Patients, mining accidents 730
Metropolitan Waterworks Act Amendment Bill, 2a. 590, on point of order 632, *m. select com.* 635

Midland Railway Purchase, *q.* land sold 543, *q.* legality of purchase 544, on Premier's motion to approve purchase, objections to it, company's discreditable history, 745-73

Party Coalitions (*see* "Address-in-Reply") 423-5

Sunday Football, *m.* papers 529

Supply Bill, Committee of Supply 128, 136
Timber Industry, seconded *m.* to inquire 529
Workers' Compensation Act, objections to Council's resolution for disallowing new regulations 600

Workmen's Wages Act Amendment Bill, *Com.* 627

F.—SPEECHES.

(*For general Index to Subjects, see earlier list.*)

FOULKES, Mr. J. C. G., Claremont—

Address-in-Reply 393; points stated:—

Want of confidence shown on all sides in speeches, but votes uncertain 393

Too much protestation of honesty 393

Labour Ministers elected by a minority 394

Labourists charging Premier with insincerity, with autocratic and brutal action 394

Loyal to the pledge, not to the Premier 394
Cabinet reconstruction, indecent method 395

Preference to unionists, Premier opposed to it 395

Mr. Taylor's actions as a Minister, self-styled leader of the workers 396

Australian loyalty, how discredited 397

Pipes manufacture by day labour, discouraging to local industries 398

Immigration scheme secured the support of the Independents, but the Premier's promise not carried out 398; Government not sincere about it 399

Midland Railway Purchase, reserved his opinion 400

Political saviours of society, not broad-minded 400

Tyrannical masters behind the Premier 401

Adjournment for Ministerial re-elections 815

Immigration Commission, *q.* cost 120

Party Coalitions (*see* "Address-in-Reply") 395

Railway Duplication, *q.* cost 75

G.—SPEECHES.

(*For general Index to Subjects, see earlier list.*)

GILL, Mr. F., Balkatta—

Address-in-Reply 156; points stated:—

Opposition leader's speech disappointing 156, little in it 156, nothing but froth 158

Office-seeking was the motive 157

Mr. Hopkins's blank cartridge 157

Mr. H. Brown's remarks, a reply 157

Contract jobs, results in Perth 158

Midland Company's shares, *q.* 198

Railway Cars, *q.* suburban 744

GORDON, Mr. W. B., Canning—

Address-in-Reply 138; points stated:—

Failure of Labour Ministers 138

Unemployed and the reduction of the cost of living, both questions neglected 138-9

Living cost is dearer here, therefore local manufactures are handicapped 139

Nonalienation of land, impracticable 139

Tick cattle, Mr. Copley's enterprise, cost of meat must be reduced 140

Labour Congress, Labour difficulties, Members in bondage 141

Adjournment for Ministerial re-elections, *m.* 807, on amendment 819

Kimberley Tick Restrictions, stock should travel through to southern markets 725; stock route to Laverton, amendment moved 649

Leave of absence to a Member 270

Ministerial re-elections, *m.* to declare seats vacant 807

Stock route to Laverton, amendment moved 649; Kimberley tick restriction, 725

GREGORY, Mr. H., Menzies (before appointment as Minister)—

Address-in-Reply 321; points stated:—

Independents dictating a policy 321-2

Conference report, not the truth 322

Mr. Moran's amendment, a special indictment 322-3, Opposition would not support it 326

Midland Railway Purchase, price too high 324

Immigration policy 324

Mining Industry, capital wanted 325

Pilbarra Railway, support private enterprise 325

Young lady and the four suitors, 326

Land Purchases at Fremantle, inquiry promised but not carried out, corruption still imputed 326, 484

Pipes manufacture by day labour, inquiry promised but not carried out 327

Administration and financial position, results compared 327

Factory inspectors, wasteful system 328

State Copper Smelter 328

GREGORY, Mr. H. (*continued*)—

Battery System, reports kept back 329
 New bookkeeping system, "cold" tar 329
 Old battery plants purchased, bad administration 329-30
 Inspector of Batteries, power to dismiss men summarily, no appeal allowed 331
 Slimes at Mount Leonora 331
 Loan Bill to develop new industries, particulars wanted 332
 Referendum (Council) 332
 Nonalienation of land, inconsistent policy 332, 339
 Railway Concession, Lakeside, unfair treatment 332-3, suppression of facts 332-4
 Feeling of insecurity, unemployed more numerous, capitalists and anarchists, 334
 Companies Act, Mining Regulations, 334
 Tribute in mining 335
 Sunday football and charities 335
 Cabinet reconstruction, inexperience 336
 Old Age Pensions 337
 Preference to unionists, give them freedom 337-5
 Labour ideals mean socialism, not State commercialism 339
 Mr. Moran and his amendment 339
 Sands at Mt. Ida, explanation 344

Goldfields Water Extension, *q.* 696
 Independents and Coalition (*see* "Address-in-Reply") 321, 2, 3
 Land Purchases at Fremantle, inquiry promised but not carried out, corruption still imputed 326, 484
 Midland Railway Purchase, objections to the Premier's second motion 784; Address-in-Reply, price too high 324
 Mines Regulation Bill, 2*a.* 652
 Mining Dredging Claims, *q.* 544
 Mining Regulations, *q.* publication 77; Address-in-Reply 334
 Norseman Railway project, *m.* papers 543
 North Coolgardie Herald, explanation as to ownership 387
 Points of order, state paper quotations 407, actions of a member in another place 482
 Royal Commission not appointed, promise broken 404
 State Batteries, *q.* cost and erection 77, reports kept back 329, old plants purchased 330, *q.* slimes at Leonora 77
 Stock Route to Laverton, *m.* to inquire as to advisability and cost 620

H.—SPEECHES.

(*For general Index to Subjects, see earlier list.*)

HACKETT, HON. J. W., *South-West Province*—

Election of Acting President, seconded *m.* 1
 Midland Railway purchase, as to reports wanted for information of members 167, 9,
m. adjournment 379, remarks 646

HAMERSLEY, Hon. V., *East Province*—

Address-in-Reply 56; points stated:—

Financial position, deficit, enormous inflation of expenditure 56
 Land tax will check settlement, non-alienation a splitting of straws 57
 Midland Railway purchase desirable at a fair price 57, 8
 Referendum (Council), franchise should not be lowered 58
 Old age pensions, a Federal question 58
 Aborigines, protection for both races 59
 Immigrants, how to help them on arrival 59

Supply Bill, Com. 170, 1

HARDWICK, Mr. J. E., *East Perth*—

Address-in-Reply, speech 98, explanation 114, state of the House 347; points stated:—

Political situation, true picture 98
 Premier a "cunning map," caucus domination, a clique 98, 100
 Union pledges not carried out 99
 Democrats in Opposition 100
 Independents and Labourists, an impossible blend 100
 Where is the consistency, the tail wagging the dog 101

Metropolitan Waterworks Act Amendment Bill, 2*a.* 635

HARPER, Mr. C., *Beverley*—

Address-in-Reply, *m.* adjournment 475, speech 492; points stated:—

Why he voted to try a Labour Government 492
 Irresponsible body behind Labour Members 492
 Changes in the party platform 492
 Judges to be elected, or a Judge 493
 Congress means coercion 493
 Mistrust of one another, must sign a pledge 494
 Ministry have done good work 494
 Referendum (Council) and after, 494
 Labour party might then pass any measure, and never go out of power 495
 Tammany Hall machinery 495
 Preference to unionists, get it by first deserving it 495
 Party Government, a most abominable thing 496
 Immigration Commission, an explanation 497
 Labour Ministry cannot last 497

Draughts in Chamber 696
 Money Grants to Agricultural Societies 698
 Obituary, R. G. Burges 832
 Referendum Bill (Council), should be discharged 840

HASTIE, Mr. E., Kanowna (for remarks as a Minister *see* under "Minister for Justice and Labour")—

Referendum (Council), reasons against discharge of order 842

HAYNES, Hon. S. J., South-East Province—

Address-in-Reply 189; points stated:—

Policy of great magnitude, not practicable, no reason for increased taxation 180

Midland Railway purchase, caution required 191

Referendum (Council) unconstitutional, unfair form of questions 191, claptrap 194
Old age pensions will not encourage thrift 191

State hotels, liquor supervision 192

Pilbarra Railway, proposal unsatisfactory 192

Finance, enormous expenditure proposed 192

Immigration should be encouraged carefully 193

Less legislation, less experiments, encourage private enterprise 193

Midland Railway purchase, reports wanted 188

HAYWARD, Mr. T., Wellington—

Money grants to agricultural societies 699

HEITMANN, Mr. E. E., Cue—

Engine-drivers' certificates, *m. papers* 531

Goomalling to Mount Magnet Railway, seconded *m. to construct* 532

Midland Railway Purchase, price too high, would vote against, 793

Mines Regulation Bill, 2a. 681

Mines Ventilation, *q.* 120

State Batteries Inspector, *q.* how appointed 76

HENSHAW, Mr. E. P., Collie—

Address-in-Reply 212, remarks in debate 441, 2, 7, 9, 450, explanation as to the Premier 518; points stated in speech:—

Government finance, straightforward and effective 212

Perth railway offices, how authorised 212

Fremantle land purchases by previous Government, disgraceful leakage 213

Labour methods, London newspaper extracts, commercial dishonesty 214

Opposition members and their ways 215

Collie Coal, inquiry into fires, too many expenses in working 215-17

Timber Leases, loose system, railway rates, the Combine's unused leases, hewers 217-19

Opposition tactics, no case 220

Collie-Narrogin Railway, land good for settlement, Collie traffic 220

Donybrook stone, railway wanted 222

HENSHAW, Mr. E. P. (continued)—

Forest Land Applications, *m. return* 648

Ministers to be elected by Assembly, seconded *m.* 540

Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated 702

Timber Industry: Inquiry by Commission, reasons for 616; lease conditions, *q.* 648

Workers' Compensation Act, *m.* to extend Act to bush workers 714, *m.* to transmit resolution 717

Workmen's Wages Act Amendment Bill, 2a. 579, Com. 624

HICKS, Dr. J. S., Rosbourn (before appointment as Minister):—

Pilbarra Railway: Tenders for construction, *q.* 576; *m. map of goldfield* 620, *m. return* 620

Workers' Compensation Act, as to disallowing regulations 603

HOLMAN, Mr. J. B., Murchison (ex-Minister)—

Address-in-Reply, explanation 110, remarks in debate 475, speech 475; points stated:—

Opposition attack, very weak 475

Midland Railway deal, price too high 475

Railway administration, defence as ex-Minister: details stated 476, railway finances 477, relaying sleepers 478,

duplication 479, water purchase 480, Collie coal 480, timber rates 481

Relations with the Press, unfair treatment by *Morning Herald* 476, 8

Preference to unionists 482

Potosi Mine dispute, his action as Labour Minister 482

Refusing to register a Chinese "factory" 483

Fremantle land purchases, leakage 484

Lakeside railway concession 484

How the Premier deposed him as a Minister: was his administration weak 485, resignation demanded by wire 485, unmanly treatment 486

Coalition Ministry should be opposed 487, quoted Burke on "political outcasts" 487

As to voting against the Premier 488

Adjournment for Ministerial re-elections 816

Ex-Minister, statement as to how he was called on to resign 485, 8 (*see also* "Address-in-Reply")

Midland Railway Purchase, on Premier's motion to approve: Never consulted about it as a Minister 781, price far above the value 781

Privilege Motion: Remarks by a Minister at Kalgoorlie, the charge of corruption denied 799, did not give party secrets to the Independents 800; Remarks after Mr. Johnson's reply 801

Workers' Compensation Act, as to disallowing regulations 604

HONORARY MINISTER to 25th August (Hon. W. C. Angwin, *East Fremantle*)—

Address-in-Reply, point of order 333, speech 401; points stated :—

Midland Railway purchase should be made a question of confidence 401, 3

Loan authorisation, Mr. Rason's frivolous charge 402

Mr. Taylor's complaints, Sunday concerts 403, shipping charges 404

Pipes manufacture by day labour 404

Immigration policy 405

Floating Dock 406

Lands Administration 406, 411

Audit of accounts in departments, adverse reports read, previous Ministers blamed 407, 8, 9

Ireland, Local Self-government, reasons for leaving the question alone 741

Workers' Compensation Act, as to disallowing regulations 607

Workmen's Wages Act Amendment Bill, Com. 626

HONORARY MINISTER, Hon. M. L. Moss, *West Province* (for remarks prior to change of Government, see under "Moss")—

Ministerial Changes, *m.* to declare vacant seat of Colonial Secretary 805, remarks complimentary to retiring Minister 806

HOPKINS, Mr. J. M., *Boulder*—

Address-in-Reply 102, explanation as to rabbit-proof fence, 117; points in speech :—
Labour Ministry opposed even by Labour Members 102

Stable Government not yet attained 102, an outside organisation dictating the policy 103, East Perth election showed change of public opinion 103

Definite political opinions, quotation from Lord Salisbury 103

Present policy of expediency, surrendering everything on which they were elected 104

Premier's loan financing, borrowing largely and making a deficit 104

Rabbit-proof fence built out of loan, millionaire squatters making large profits 105

Land administration, appointments 105

Lakeside Railway Concession, how mismanaged 106, effect on Norseman Railway project 107

Midland Railway purchase, how Government were rushed 108-9

Casualty Ward for Boulder, shelved 109

Railway administration, 500 men employed on work not required 110

Hospital Patients, mining accidents, on *m.* for return 730

Ireland, Local Self-government, not a question for discussion in W.A. 742

Kimberley Tick Restrictions, the concession to Copley & Co., denial of favouritism 719

HOPKINS, Mr. J. M. (*continued*)—

Midland Railway Purchase, on Premier's *m.* to approve 790; also Address-in-Reply, remarks 108-9

Railway Permit or Tramway Concession, Lakeside, *q.* as to Government's intention 30; remarks in debate 106

HORAN, Mr. A. A., *Pilgarn*—

Aborigines Commission, officers and censure, *m.* papers 529

Commissioners for Affidavits, *m.* return 532

Empress of Coolgardie G.M. Lease, *m.* papers 529

Goomalling to Mount Magnet Railway, *m.* to construct 531

Immigration Restriction, *q.* language test 697

Midland Railway Purchase, notice of *q.* 380, *q.* Midland lands 648

Mines Regulation Bill, 2^d. 664

Police Force Association, *m.* papers as to application for permission 529

Public Servant's Compulsory Retirement, Mr. Pomart should be reinstated 703

Railways Act, *q.* as to amendment 76

Railway rates, *q.* oil fuel 270

I.—SPEECHES.

(For general Index to Subjects, see earlier list.)

ISEDELL, Mr. J., *Pilbarra*—

Stock Route to Laverton, remarks in support 651

J.—SPEECHES.

(For general Index to Subjects, see earlier list.)

JACOBY, Hon. M. H. (see under "Speaker")

JOHNSON, Mr. W. D., *Kalgoorlie* (for remarks as a Minister, see under "Minister for Mines and Railways")—

Obituary, R. G. Burges 831

Referendum (Council), reasons against discharge of order (after change of Government) 835

K.—SPEECHES.

(For general Index to Subjects, see earlier list.)

KEYSER, Mr. C. C., *Albany*—

Address-in-Reply 313, explanation 368; points stated :—

Reasons for supporting Labour Ministry, the Coalition conditions 313

Private enterprise, Pilbarra Railway 314

Midland Railway Purchase 315

Land Tax, exemptions to equalise burden 315

KEYSER, Mr. C. C. (continued)—

Mr. Moran's claim to a portfolio, the party conference 316
 Immigration policy, absorb all who come 317
 Financial position, his conditional support 318
 Party Government proved a failure 318

Adjournment for Ministerial re-elections 823

Blind Institute, Maylands, *q.* 541

Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated 709

Referendum (Council), reasons against discharge of the order (after change of Government) 839

Workmen's Wages Act Amendment Bill, Com. 626

KINGSMILL, Hon. W., Metropolitan-Suburban Province (see under "Colonial Secretary" for remarks after change of Government)—

Address-in-Reply 253; points stated:—

Proposals flattering but vague 253, airy, sketchy, picturesque 255

Democratic Minister, how defined 254

Pilbarra Railway proposal 254

Referendum (Council), also Royal Commissions, shifting responsibility 254

Finance, new taxes, bad effect 254, 5

Race meetings, too many 254

Midland Railway purchase, caution needed, spend the money in better ways 255

Old age pensions 256

Aborigines Bill, a fair measure 256

Floating Dock, not for Perth shipping 256

Immigration, not a word in the Speech, a mistaken course 256

Education, University, no reference to these 256

Lunatic Asylum, slow building 256

Prison labour, facilities wanted 257

Sanatorium for consumptives wanted 257

Preference to unionists, if it means that, 258

Midland Railway purchase, *m.* full report of valuers 16

Public Education Amendment Bill, 2*r.* 693, Com. 695

Supply Bill, Com. 170, 1

Workers' Compensation Act, as to disallowing Regulations 70

L.—SPEECHES.

(For general Index to Subjects, see earlier list.)

LANGSFORD, Hon. J. W., Metropolitan-Suburban Province—

Address-in-Reply 25; points stated:—

Ship of State is in dock 26

Railway proposals large and important, revenue diminishing 26

Land settlement, lectures do good 26

Referendum (Council), shifting responsibility, not a safe course 26, 7

Old age pensions 27

LAURIE, Hon. R., West Province—

Address-in-Reply 250; points stated:—

Referendum (Council) a farce, as in case of Fremantle tramway voting 250

Old age pensions, reasons for 250

Arbitration and preference 251

Pilbarra Railway 251

Floating dock will not satisfy 251, explanation of his previous action 251, as to shipping coming up to Perth 252, dock at Wellington 253

Workers' Compensation Act, as to disallowing Regulations 70

LAYMAN, Mr. C. H., Nelson—

Mining Warden Geary, *m.* papers 541

LOTON, Hon. W. T., East Province—

Address-in-Reply 261; points stated:—

Finance, deficit, extra taxation, more borrowing 261, 2, last loan disastrous 263

Midland Railway purchase, reports not presented, why keep them back 262

Land and income taxes, bad effect on immigration and settlement 263

Referendum (Council), franchise is liberal enough 263, Federation referendum should be a caution 264

Mint is earning a profit, not losing 264

Midland Railway purchase, seconded *m.* for full report of valuers 16, speech 167, 8
 Supply Bill, Com. 170

LYNCH, Mr. P. J. (see under "Minister for Works")

M.—SPEECHES.

(For general Index to Subjects, see earlier list.)

McKENZIE, Hon. R. D., North-East Province—

Address-in-Reply, *m.* to adopt 3; points stated:—

Finance, more taxation not desirable, should be kept in reserve 4

Land settlement progressing 5

Mining industry, results not recorded sufficiently in newspapers, legislation promised 5, 6

Mint, no chance of paying 7

Referendum (Council), opposed to it, should reduce the franchise 6

Old age pensions, Aborigines, Liquor Laws, 6

Floating Dock, sufficient 7

State fire insurance should be started 7

Norseman Railway, firewood traffic 7

Pilbarra Railway by guarantee 8

Midland Railway purchase 8

Railway rates should be amended 8

MALEY, Hon. W., South-East Province—

Address-in-Reply 19; points stated:—

Finance, a deficit, Loan Bill foreshadowed, railways projected 19

MALEY, HON. W. (*continued*)—

Midland Railway purchase 19, 20, will cripple our borrowing power 21
Land settlement slacking off 20, better promote dairying 21

Public Education Amendment Bill, 2*a*. 692, Com. 695

State Smelter, *m.* Mr. Klug's report 55

MINISTER FOR JUSTICE AND LABOUR to 25th August, Hon. R. Hastie, *Kanowna* (see later remarks under "Hastie")

Address-in-Reply, explanation 331, speech 340; points stated:—

Midland Railway, question defined 340
Pilbarra Railway, he accepted the position 340

Mines administration 341, 2

State Smelter, how managed 342

State Batteries, publishing returns 343, cyaniding 343, decrease of cost 344, reducing staffs 344, Mr. Powell's appointment 344, 5, second-hand batteries 346, slimes at Leonora 347

Mining regulations and schedules 348

Prospecting areas 348

Midland Railway, reply to *q.* as to legality of purchase 544

Mines Regulation Bill, *m.* 2*a*. 545, reply 685

Municipal Deputations, how regulated, reply to *q.* 519

Public Servant's Compulsory Retirement, Mr. Pombart had been offered reappointment under ordinary conditions 704

Workers' Compensation Act, as to disallowing regulations 597, explanation 609

Workmen's Wages Act Amendment Bill *m.* 2*a*. 542, reply 583, Com. 624, 5, 6, 7, 8, recommittal 648, 9

MINISTER FOR LANDS AND EDUCATION to 25th August (Hon. T. H. Bath, *Brown Hill*)—

Address-in-Reply 271; points stated:—

Attacks from more than one party 271

Lakeside timber railway permit, Mr.

Hopkins's complaint answered 271-80

Norseman railway and timber traffic 278

Creating new departments, how 280

Labour vote at elections 280, theory of government 281

Opposition indictment, abortive 281

Mr. Frank Wilson, change of views 282, 3

Public Service classification 282

Mr. Rason's pledge to Labour party, when and how 283, 4

Preference to unionists, Mr. Frank Wilson's attitude 285

Treasury advances 286

Labour pledge, what it means 286, aged workers 286, boy workers 287

Narrogin-Collie railway, speculative land-selectors 287

Timber Combine, areas worked 288

Repurchased estates 288

MINISTER FOR LANDS AND EDUCATION (*continued*)—

Mr. Moran's Amendment, his ambition 288, taxation and revenue 289, development policy 290

Midland Railway purchase 290

Immigration and land settlement 290,

Canada compared, its wages going down

291, Eastern States and New Zealand

292

Financial ways and means 292

Kimberley Cattle, precautions as to removal 720

Metropolitan Waterworks Act Amendment Bill, on point of order 632, 4

Midland Railway, reasons for purchase 782, only a Bill could bind the House, not a motion to approve purchase 783; remarks in previous debate 290

Peel Estate, price, reply to *q.* 121

Public Education Act Amendment Bill, *m.* 2*a*. 557, Com. 628

Stock Route to Laverton, need for caution as to tick 649

Timber lease conditions, reply to *q.* 648

Workers' Compensation Act, as to disallowing regulations 605

Workmen's Wages Act Amendment Bill, 2*a*. 579

MINISTER FOR MINES AND RAILWAYS to 25th August, Hon. W. D. Johnson, *Kalgoorlie* (see later remarks under "Johnson")—

Batteries (see "State")

Empress of Coolgardie G.M. Lease, papers 529

Engine-drivers' certificates, 531; Board of examiners, reply to *q.* 697

Jandakot Railway Traffic, reply to *q.* 799

Kalgoorlie Speech, remarks on Members explained, regret 801

Metropolitan Waterworks Act Amendment Bill, *m.* 2*a*. 588, on point of order 632, 3, 4

Midland Railway, reasons for purchase at price stated 779

Mining generally—Dredging claims, reply to *q.* 544; Regulations, reply to *q.* 77;

Exemption West Boulder, reply to *q.* 427; Ventilation, reply to *q.* 120

Pilbarra Railway Tenders, reply to *q.* 576

Public Servant's Compulsory Retirement, Mr. Pombart's claim 708, procedure 709

Railways generally—Brake vans, tendering, reply to *q.* 622; Bridge at Fremantle, reply to *q.* 744; Duplication cost, reply to *q.* 76; Cars, suburban, reply to *q.* 744;

Rates for oil fuel, reply to *q.* 270; Tariff, explanation of new rates, reply to *q.* 76

Privilege, Remarks at Kalgoorlie on Members, explanation and regret 801

State Batteries—Cost and erection, reply to *q.* 77; Inspector, how appointed, reply 76;

Slimes at Leonora, reply 77

State Smelter, particulars, reply to *q.* 120

Timber Industry, as to inquiry by commission 609

Workmen's Wages Act Amendment Bill, 2*a*. 582, Com. 625, 7

MINISTER FOR WORKS to 25th August (Hon. P. J. Lynch, Mount Leonora)—

Address-in-Reply 504; points stated:—

Opposition case mainly financial 504, slaves to aspiring ambition, Burke's definition 505, united only in opposing 507

Party government inevitable 506

Labour differences 507, caucus rule 507, Labour ideals 508, economic wrongs 508, Labour in New Zealand 508, Labour platform, bending to exigencies of the times 509, as to control from outside 515, Labour legislation 516

Financial administration, as to over-borrowing 509, value of stocks as a test of confidence 509, 10, croakers injuring the credit 510

Land and income taxes 510, how mining is taxed 511, workers taxed 511

Works expenditure, as to not spending full amount voted 512

Metropolitan sewerage and water, as to dilly-dallying 512, waterworks management 515

Rabbit-proof fence pushed forward at all costs 513, seven times faster 514

Labour organisations, do they control the Government 515, Trades Congress and Employers' Association 516

Alliance with Independents or with Oppositionists 517

Draughts in Chamber 696

Electric Lighting Act Amendment Bill, m. 2R. 519, m. Com. 520

Goldfields Water Extension, particulars, reply to q. 696

Ireland, Local Self-government, reasons in support 737

Jandakot Railway, length and cost, reply to q. 198

Title Deeds Office, unhealthy position, reply to q. 30

Victoria Park Tramway, reply to q. 30

MINISTER FOR WORKS after 25th August, Hon. Frank Wilson, Sussex (see earlier remarks under "Wilson")—

Referendum Bill (Council), reasons for discharge from paper 840

MOORE, Mr. N. J., Bunbury (before appointment as Minister)—

Address-in-Reply 141; points stated:—

Position of parties, Ministers lost support 141

Ship of State, a mutiny 142

Immigration policy, how Canada attracts population, wages increasing 143

Land Tax threatened, yet official assurance that no land tax exists, deception must hurt the country 143-4

Financial position, a deficit, new taxes, exemptions 144

South-West land settlement, why neglected 145

MOORE, Mr. N. J. (continued)—

Collie-Narrogin Railway not completed, settlers discouraged by neglect, effect on prices 145

Timber Industry needs assistance, Flora and Fauna Reserve for timber cutting 145-6

Works expenditure, not economical 146

Midland Railway Purchase, doubtful 146

Financial irregularities, confused accounts 147

Labour Members hobbled, not free, controlled from outside 147

Jandakot Railway, q. length and cost 198

Midland Railway Purchase, on Premier's m. to approve 797

Municipal Corporations Bill, 2R. adjournment 689

Timber Industry, as to Inquiry by Commissioner, remarks on the outside market, how to promote trade 611

Workers' Compensation Act, as to extending to bush workers 716

MOORE, Mr. S. F., Irwin—

Midland Railway lands, q. 270

MORAN, Mr. C. J., West Perth—

Address-in-Reply, explanation of his position 46, speech 222, amendment moved 245, request for leave to withdraw amendment 474; points stated:—

Independents as a party opposed the James Government, put the Labour Government in power, gave them generous support, must now oppose them 222-3

Labour party's rising power, rising arrogance 223

Independents largely believed in their policy but not their methods 224

Labour policy should resemble that of New Zealand and not be exclusive 225

Results of Labour legislation 225

Mark-time speech first, jibbing-horse speech second, 225

Labour Ministers lack grip, the financial system needs overhauling 226

Taxation methods when necessary, too much revenue collected 227

Protectionist all his life, but a federal protection policy must hurt W.A. 227

Land taxation, do not strike at the poor who prefer to invest in land, a home of their own 228

Industrial position, gold-mining is terminable, agriculture is permanent 228

Land alienation conditional on using it, do not stop alienation 229, 241

Upper House has never blocked anything, nor is it a great cost, but federation leads to one Chamber only, though no hurry for that 229

Boom policy of Labour Government, after marking time 230

Opposition attack too much on details 231

MORAN, Mr. C. J. (continued)—

Midland Railway purchase should not be rushed, price too high, tax the land to stimulate settlement 232, 3, 4

Amendment to be moved against the Government programme, must have information before voting for Government or Opposition 234, Amendment moved 245

Pilbarra Railway, private enterprise, inconsistency of Labour policy, duplicity about it, Ministers without followers 235, 6, 7

Norseman Railway project, timber tramway should not compete 237, 8

Agricultural railways promised, no information 238

Immigration policy, a serious omission 239

Timber industry languishing, Government propose nothing 240, 1

Ministers new to office, performances fairly good, Premier deserved great credit, selected his colleagues like the lady with many suitors 241, 2

Cabinet reconstruction, portfolios rearranged, not fair to the country 242, 3, 4

Adjournment for Ministerial re-elections, seconded amendment 807, on order 819, on motion 828

Conferences: Government and Opposition, q. 427; Independents and Labour Delegates conferring (see "Address-in-Reply")

Ireland, Local Self-government, in support of motion 733, on amendment 741

Kimberley Cattle, reasons against removal of tick restrictions 722

Midland Railway Purchase, point of order raised to Premier's procedure 572; on Premier's later motion, remarks against purchase 776, explanation 782; also "Address-in-Reply" 232, 3, 4

Personal Explanations: Elected as a direct Oppositionist 46, on charge against a Member 319, personal scheming as to portfolios 319, as to Premiership 429, 434, controlling the policy of the Government 384, duplicity 432, trying to bring about a coalition 432, remarks by a Minister at Kalgoorlie 802, 3, not opposing the Premier on personal grounds 840

Public Servant's Compulsory Retirement, m. to reinstate Mr. Pombart 699, procedure 710, on amendment 712

Referendum Bill (Council), against discharge of order 837, explanation as to not opposing the Premier on personal grounds 840

Stock Route to Laverton, reasons against a survey at present 650

Supply Bill, Standing Orders 123, Committee of Supply 124, 133, 6, Ways and Means 137, Committee on Bill 137; Bill No. 2, Supply 804, Committee on Bill 805

Moss, Hon. M. L., *West Province* (for remarks after change of Government, see under Honorary Minister)—

Address-in-Reply, m. adjournment 65, speech 172; points stated:—

Taxation proposals, large deficiency, vast revenue 172, 3, large borrowing 174

Additional department created 173

Loan in excess of authority, a protest 174

Public policy, how alluring, larger expenditure projected 174

Jandakot Railway should junction at Armadale 174

Floating dock, parsimonious 175

Immigration, Trades Hall instructions 176, Canada compared 176

Midland Railway purchase 176

Pilbarra Railway, reasons for 176

Referendum Bill (Council), dangers of popular referendum 177, need for the Council 177, against reduction of franchise 178, effect in protecting credit of the State 178

Royal Commissions, grave abuse in appointing Government supporters 179, expenses quoted 180, a gross scandal and abuse 180, correction of figures quoted 183

Ocean Freights Commission, Mr. Sandover not called as a witness 180, sworn affidavits as to primage and rebate 181

Supreme Court Judges, not sufficient, acting by commission 182

Industrial disputes, Government taking a side 183

Lunatic Asylum 183, slow building at Claremont 184

Stamp Act, need for amendment 184

Race meetings unregistered, evil effect 185

Railway passenger rates, q. anomalies 167

Workers' Compensation Act, m. to disallow regulations 17, 69, reply 72, as to procedure 75

Supply Bill, seconded suspension of Standing Orders 169

N.—SPEECHES.

(For general Index to Subjects, see earlier list)

NEEDHAM, Mr. E., *Fremantle*—

Address-in-Reply, motion to adopt 10, explanation 355, on amendment of no-confidence 431; points stated:—

Mining and other industries 11

Trans-Australian Railway and Federal visitors 11

Taxation proposals 11

Council Referendum 11

Old age pensions 11

Preference to unionists 12

Mining laws consolidation 12

Midland Railway purchase 12

Metropolitan water and sewerage 12

NEEDHAM, Mr. E. (*continued*)—

- Railways and works proposals 12
- Amendment on no-confidence, a waste of time 431
- Coalition with Independents or Oppositionists, he would not touch either party with a 40-ft. pole 431
- Mr. Moran's charge of duplicity 432
- Mr. Thomas's misstatements 432

- Aged poor, *q.* right to vote 120
- Ireland, Local Self-government, reasons in support 735
- Jandakot Railway Extension, *q.* as to report promised 622
- Independents and Coalition (*see* "Address-in-Reply") 431, 2
- Metropolitan Waterworks Act Amendment Bill, select committee, point of order as to personal interest 635
- Midland Railway, reasons against Premier's motion to approve purchase 798, protest against attacks on Government 798
- Prison Warders, *m.* eight hours 529
- Public Education Act Amendment Bill, 2*a.* 586, in explanation 588
- Public Servant's Compulsory Retirement, seconded *m.* to reinstate Mr. Pombart 700, should also be compensated 702
- Railway Bridge, Fremantle, *q.* 744
- Referendum Bill (Council), discharge of order, he opposed this as a challenge from new Government 839
- Reserve (Flora and Fauna), *q.* timber cutting 622
- Savings Bank appointments, *q.* 544

NELSON, Mr. W., *Hannans*—

- Address-in-Reply 111, explanation 209, on Mr. Moran's amendment 464; points stated :—
- Mr. Hopkins criticised 111, 116 to 18
- Government and the Independents 112
- Caucus and control, each party holds secret caucus meetings 112
- Pledge is necessary, members not pledged are not honourable 113
- Labour Members, 3 out of 22 refused to vote confidence in the Government 113
- Selection ballot objected to but imitated 114
- Opposition attack was not on principles but details 114, speech worthy of Mr. Rason 119
- Land tax, income tax, both necessary 115
- Labour principles in New Zealand, results 115
- Re-elections, Labour principles predominant, confidence in Labour Government 116
- Midland Railway purchase 116
- Finance and deficits 117
- Rabbit-proof fence, reply to Mr. Hopkins 117
- Director of Agriculture, how appointed 117
- Lakeside tramway concession, reply 118
- Casualty ward for Boulder, reply 118
- Hand-workers and brain-workers 119

NELSON, Mr. W. (*continued*)—

- Speech on Mr. Moran's amendment, position of Independents, on Coalitions, as to control by Congress, 464-70
- Ireland, Local Self-Government, *m.* to affirm principle 731, reply 742
- Mines Regulation Bill, 2*a.* 683
- Ministers to be elected by Assembly, *m.* to affirm principle 534
- Public Servant's Compulsory Retirement, reasons for amending the motion to reinstate Mr. Pombart 706
- Referendum Bill (Council), in favour of discharging the order conditionally 836
- Supply Bill, Committee of Supply 136

P.—SPEECHES.

(*For general Index to Subjects, see earlier list.*)

PATRICK, Hon. W., *Central Province*—

- Address-in-Reply 21; points stated :—
- Industries not so satisfactory as stated in Governor's Speech 22, why not greater expansion 22
- Finances not satisfactory 22, taxation should not be increased 23
- Immigration and land tax 23
- Midland Railway purchase, inclined to support 23
- Referendum (Council), reasons against 24
- State hotels, against the system 25
- Old age pensions, a Federal matter 25
- Immigration, change of policy 25, men and money wanted 25

PIESSE, Hon. C. A., *South-East Province*—

- Address-in-Reply 63; points stated :—
- Settlement progressing especially along Great Southern Railway 63, Bridgetown to Albany district should have close settlement 66, also east of Albany 67
- Finances, land tax and income tax not wanted 63, 4, as to exemptions 63
- Repurchase of estates desirable 63
- Midland Railway Purchase, company had done good work 64
- Referendum (Council), should not commit suicide 65
- Old age pensions, noncommittal 65
- State hotels, railway refreshment rooms 65
- Arbitration and preference 65, sham pretence of skill by wandering wasters 65
- Land Act Amendment, power abused by withdrawal of second and third-class lands from sale, retrospective effect 66
- Spur railways wanted 67
- Immigration, Agent General's pamphlet misleading as to land taxation, cost of clearing etc. 67
- Public Education Amendment Bill, 2*a.* 692, Com. 695

PRESSE, Hon. F. H., Katanning—

Address-in-Reply 293, explanation as to Mr. Moran and a portfolio 364; points stated:—

Midland Railway purchase, reasons in support, information wanted, no hurry 293, taxation pressure 296

Immigration policy delayed, but caution necessary 294

Financial methods, Opposition case supported 294, 6

Mr. Moran, his amendment and his ambitious striving 295, 305

Administration of Labour Ministers, general approval 296, 302

Taxation and Referendum proposals, not in favour 296, land taxation will deter settlers 297, income tax not now necessary 298

Land reclassification desirable, according to distance from railway and productive value 297, 8

Totalisator tax not desirable, gambling evil should be suppressed 299

Old age pensions, a sentimental plan 299, land-blocks with houses for old persons would be better 299

Referendum (Council), people easily misled 300

Land Laws consolidation, grazing leases 300, country lands and town properties as security for advances 301

Railway Rates reduced, not done with sufficient knowledge 302, selfishness at Northam as against Katanning 302, should give preference on zone system 303

Public works policy, floating dock not suitable 303, 4

Labour Government not satisfactory, dominated by outside pressure 305

Politics degraded by intrigues 305, explanation 364

Adjournment of House for elections (Rason Ministry) 815

Midland Railway, to approve purchase 785

Money grants to agricultural societies 698, amendment 699

Party Coalitions (see "Address-in-Reply") 295, 305, explanation 364

Title Deeds Office, unhealthy position, q. 30

Workmen's Wages Act Amendment Bill, 2a. 583

PREMIER, TREASURER, AND MINISTER FOR JUSTICE (25th August onward), Hon. C. H. Rason, Guildford (see under "Rason" for remarks prior to change of Government)—

Change of Government: Ministerial Statement 832, Discharging the Referendum Bill (Council) from list of business, motion negatived 834, Adjournment of House (to consult the Governor) 843, Dissolution Message produced 844

Fertilisers and Feeding-stuffs Act Amendment Bill, m. 2a. 833

PREMIER, TREASURER, AND MINISTER FOR JUSTICE (continued)—

Ministerial Statement, Bills to be proceeded with (after change of Government) 832

Obituary, R. G. Burges 831

Referendum Bill (Council), m. to discharge order (after change of Government) 834,

reply 842; m. adjournment of House (consequent on adverse majority) 843; Message produced, dissolving Assembly 844

Workmen's Wages Act Amendment Bill, on report 833

PREMIER AND COLONIAL TREASURER to 25th August (Hon. H. Daglish)—

Aborigines in the North, reply to q. 77; Depredations, reply 122

Address-in-Reply, on Mr. Rason's amendment of no-confidence 78, explanation 108, explanations in debate 270, 366, remarks 376; on Mr. Moran's amendment 471, explanations in debate 488, 518; points stated in speeches:—

Mr. Rason's no-confidence Amendment, no foundation 78, as to not disclosing the financial position, examples 78, 9

Deficiency, how caused 79, 80

Savings Bank funds, how used 81, 5, 6, 7, 8

Loan funds, Treasury bills 81, 2

Policy speeches, first and second 82, comparison with Mr. James's programme 83, 4, not a "reckless gallop" 84

Subiaco town hall, the promise 85

Loan authorisation, was it exceeded 85, Savings Bank reimbursed by paying cash for stock cancelled 85, 6, paid out of loan funds, same as Mr. Gardiner had done 86, Auditor General's opinion 87, not a technical breach of the Act 87, 8

Rabbit-proof fence, how transferred to loan account 89, 98

Treasury advances made to Departments 89

Old age pensions, why proposed 90

Preference to unionists, power to the Court 91

Norseman Railway, mode of inquiry 91

Confidence in the Government 91, if no confidence in leader, the members free to vote against Government 92, prepared to resign 92, voting for Government meant voting for their policy 95

New Department created 92, no increase of staff 92

Public Works, cost of administration 93, officers transferred 94

Loan flotations, comparative results 94, 5

Credit not injured by Labour party 94, injured by others 95

Mr. Rason once swallowed the whole Labour platform 94

No policy disclosed by Opposition 96, troop of savages sacking a city and quarrelling over the spoils 96

Close administration, previous examples, secret land purchases 96, Perth railway buildings 97

False return, there was no falsity 98

PREMIER AND COLONIAL TREASURER (continued)—

Adjournment of House, debate should be concluded 488

Aged poor, right to vote, reply to q. 121

Blind Institute, Maylands, reply to q. 541

Chairman of Committee, m. election 124

Committees for the session, m. 31

Conference of Government and Opposition, reply to q. 427

Deficit for year 1904-5, statement 31, also "Address-in-Reply" 79, 80

Electric Lighting Act Amendment Bill introduced 10

Government Business, m. precedence 31

Hospital Patients, mining accidents 730

Immigration, cost of Royal Commission, reply to q. 120; Language test, reply 697

Ireland, Local Self-government, no right to pass such a motion in a colonial House of Parliament 736

Jandakot Railway Extension, reply to q. 623

Legislative Council Referendum Bill introduced, 1s. 534

Licensing Bill, m. 2s. 636

Liquor Inspection and Analysis, reply to q. 799

Midland Railway and Lands Purchase, remarks as to correspondence laid on table 30, replies to q. 270, 380, company's shares 198, land sold 544, legality of purchase 544, land titles 576, as to plan of company's land 577, acreage 648; purchase of railway and lands for £1,500,000, m. to approve 558, on point of order as to procedure 575, fresh motion to approve of purchase 744, explanation as to not informing Agent General 760

Ministerial Changes—Mr. Taylor and Mr. Holman removed, portfolios rearranged (see "Address-in-Reply"), Resignation of Labour Ministry 803

Money grants to Agricultural Societies, as to supplying return 697, 8, amendment moved 699

Municipal Corporations Bill, m. 2s. 687

Perth Mint Act Amendment Bill, m. 2s. 541

Perth Sewerage cost, reply to q. 576

Prison Warders, eight hours 619

Privilege, charge against a member (ocean freights inquiry), statement 428, m. select committee 428, report presented 534

Public Education Act Amendment Bill, 2s. 587

Public Servant's Compulsory Retirement, Mr. Pombart was offered a new appointment, not reinstatement 701

Railways Act, reply as to amendment 76

Railway Permits for Timber Areas, reply as to Lakeside 30, 31

Referendum Bill (Council) introduced 534

Reserve (Flora and Fauna), timber cutting, reply to q. 622

Resignation of Ministry, reasons stated 803

Savings Bank Appointments, reply to q. 544; Savings Bank funds, how used, also debate on Address-in-Reply 81 to 88

Sitting Days and Hours, m. 31

PREMIER AND COLONIAL TREASURER (continued)—

Steamer service, "Julia Percy," reply to q. 697

Supply Bill introduced 123, 4, 130, 3, 7, in Com. 137, 8; Bill No. 2 (introduced to facilitate change of Government) 803, 4, 5

Treasury Finance, local inscribed stock cancellation, reply to q. 123; also debate on Address-in-Reply 85 to 88; Treasury reimbursements, reply to q. 121

Q.—SPEECHES.

(For general Index to Subjects, see earlier list.)

QUINLAN, Mr. T. F., Toodyay—

Address-in-Reply 489; points stated:—

Labour Government controlled by Congress, Ministers acted honourably and well, but a Labour Cabinet cannot represent all interests 489, would support them if a majority obtained 492

Coalition Government desirable 490

Land tax on unimproved value to break up large estates 490, income tax not yet required 490

Midland Railway land should be taxed 490, Railway should be purchased on fair valuation or by arbitration 491

Land revenue should form a sinking fund to repay loans 490

Pilbarra Railway, private enterprise 491

Perth water and sewerage, too much delay 492

Midland Railway, to approve purchase 788, amendment moved to purchase by arbitration 788, withdrawn 796

Municipal Corporations Bill, explanation as to pairing 689

Party Coalition desirable (see "Address-in-Reply") 490, 2

Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated and compensated 702

R.—SPEECHES.

(For general Index to Subjects, see earlier list.)

RANDELL, Hon. G., Metropolitan Province—

Address-in-Reply 194; points stated:—

Finances, starting with a surplus, the deficit could have been avoided 194

Large borrowing, more taxation 195

Immigration and settlement 195

Midland Railway purchase 195

Referendum (Council) unsatisfactory 196, franchise should not be lowered 196, revision and check necessary 197

Liquor legislation, a moderate course 197

Arbitration Court, Judge should not be attacked 197

Pilbarra Railway, supported the proposal 197

RANDELL, Hon. G. (continued)—

Obituary, R. G. Burges 830
Public Education Amendment Bill, 2R. 694,
Com. 694, 5
Supply Bill, Com. 171

RASON, Mr. C. H., Guildford (for remarks after change of Government, see under "Premier")

Address-in-Reply, notice of amendment 15, moved Amendment of no-confidence in Daglish Ministry 31, explanations 85, 94, 108, 162, point of order 165, explanation 214; Speech on Mr. Moran's amendment 380, point of order 409, remark 410, explanation 413; remarks 463, 514; points stated:—

Amendment of no-confidence, political and not personal 31, hold the balance fairly 32

Finance: Credit balance when Mr. Daglish took office 32, no financial difficulty to start with 33, mark-time speech and stoppage of works 33, reckless-gallop speech a year later 33, has now lost touch with the financial position and cannot carry out half the works promised 50

Borrowing policy, two millions raised in 10 months and more millions for works proposed 33, borrowed in excess of authorisation 34, scrip not valid 35, 37, inconsistency of a non-borrowing party 42

Subiaco should build a larger hall, help promised by the Premier 34

Savings Bank funds, a forced redemption, very expensive 35

Rabbit-proof fence, where is the money to finish it 36

Other works promised, not enough money 36, 7, 8

Charging rabbit fence to loan expenditure, extraordinary financing, an insult to one's intelligence 38, 9

Deficit on first year, starting with a surplus 40, Treasurer absent too often and not enough supervision 41

Changes in the Ministry, want of knowledge in administration 41, 46

New taxation, old age pensions 42

Midland Railway purchase, Pilbarra Railway construction, also Norseman, not to be party questions 43, 44

Preference to workers, to unionists 43

Government in a minority, depending on a third party not pledged to Labour platform 45, dare the Government attempt to carry out the pledges 46

Independents (4) defined by a Labour champion as Members exercising no influence 46, ignored in reconstruction of Ministry 47, present position an outrage 47, must be altered 48

Mr. Daglish's position, some Labour Members say they have no confidence in their leader 48, yet must vote to keep him in or must break the pledge 49, his lack of sincerity and lack of grasp 50

RASON, Mr. C. H. (continued)—

Caucus majority, how obtained by Ministers 48, should Parliament be ruled in this way 49

Immigration, promise made to Independents but since dropped 49

New departments created, more expense 50, decreasing revenue and increasing expenditure 50

Works Department, Minister has not spent full amount authorised, after promising to spend full amount 51

Metropolitan water and sewerage 52

Loans raised, comparative cost 52, remarkably bad financing 53

Question for Members to vote on 54

Second Speech—Mr. Moran's Amendment 380-4

Party Negotiations, explanation 380, 1, on Mr. Thomas's report of party conference 381, did not go cringing to the Premier 383, only questions of policy were discussed 384

Midland Railway proposal, a non-party question, should not have been included in Governor's Speech 383

Chairman of Committees, seconded m. to elect 124

Draughts in Chamber 696

Independents and their tactics (see "Address-in-Reply") 46-8

Ireland, Local Self-government, reasons against discussion of principle 737

Metropolitan Waterworks Act Amendment Bill, 2R. 628, point of order raised as to money 631, 5, speech resumed 635

Midland Railway Purchase, on Premier's first motion (out of order) 575; on Premier's second motion to approve purchase 773

Money grants to Agricultural Societies 698, seconded amendment to extend the return to societies generally 698, 9

Municipal Deputations, q. how regulated 519

Pipes Manufacture, m. return of cost 533

Privilege, Charge against a member 428, seconded m. for a select committee 429

Public Education Act Amendment Bill, 2R. 585, Com. 628

Public Servant's Compulsory Retirement, Mr. Pombar should be reinstated 704

Railway Permits for timber areas, q. Lake-side South 30

State Smelter, q. particulars 120

Stock Route to Laverton, seconded m. for survey 620

Supply Bill, Standing Orders 123, Committee of Supply 127, 133, 6, Com. on Bill 138; Bill No. 2, Supply 804

Treasury Finance, q. reimbursements 121, q. cancellation of local inscribed stock 122 (see also debate on "Address-in-Reply")

Workers' Compensation Act, Council's resolution to disallow regulations, m. to consider 246, m. to concur 593, reply 607; Bush Workers, as to extending Act 716

Workmen's Wages Act Amendment Bill, 2R. 553, Com. 623, 4, 5, 6, 7, 8, recommittal 649

S.—SPEECHES.

(For general Index to Subjects, see earlier list.)

SCADDAN, Mr. J., *Ivanhoe*—

Address-in-Reply 147; points stated:—

Indictment against Government, game of ins-and-outs 147, 149

Preference to unionists 148

Immigration, should be careful 148

Narrogin to Collie Railway 148

Nothing to answer 149

Education Book withdrawn, m. correspondence 648

Hospital Patients, mining accidents, m. return 730

Ireland, Local Self-government, reasons against discussion of the principle 740, amendment moved 740, withdrawn 742

Midland Railway Purchase, on Premier's motion, price too high 781

Mines at Kalgoorlie, m. return showing number of men employed 731

Mines Regulation Bill, 2a. 669

Mining Exemption, q. West Boulder 427

SHOLL, Hon. R. F., *North Province*—

Aborigines Inquiry, m. papers 806

Adjournment of House 68, 695

Public Education Act Amendment Bill, 2a. 692

Royal Commissions, m. return of cost 16

Supply Bill, 2a. 169, Com. 171; No. 2 Bill, 3a., reasons for not moving the rejection 805

SPEAKER OF LEGISLATIVE ASSEMBLY, Hon. M. H. Jacoby, *Swan* (see under "Jacoby" for speeches out of Chair)—

Address-in-Reply, order 99, 108, 111, 157, 165, 202, 9, 214, 19, procedure 270, order 286, 314, 15, 16, 18, 325, 339, 368, 404, 9, 10, 12, 432, 7, 8, 449, 450, 1, 6, remark 461, order 471, 4, 5, 483, 503, procedure 518, presentation of Address 540

Deputy Chairmen of Committees, nominations made 138

Draughts in Chamber, explanation of action taken 696

Hospital Patients, mining accidents, order 730, 742

Ireland, local self-government, order 731

Kimberley tick restriction, order 720, 9

Metropolitan Waterworks Act Amendment Bill, 2a. point of order as to Message from Governor 633, 4, select committee procedure 635, personal interest of a member, ruling 635, 6

Midland Railway and Lands Purchase, ruling as to procedure on motion to approve 575, order 764

Mines Regulation Bill, 2a., direction that principles and not details should be discussed at this stage 665

Money Grants to Agricultural Societies, order 698, 9

SPEAKER OF LEGISLATIVE ASSEMBLY (*continued*)—

New Ministry announced 807, adjournment for Ministerial re-elections, order 819, 821, 2, 8

Personal Explanations, Mr. Moran and Mr. Piesse, order 319

Privilege: Remarks by a Minister at Kalgoorlie, order 800, 1, 2, 3

Public Servant's Compulsory Retirement (Pombart case), order 706, 7, procedure 709, 10

Stock Route to Laverton, order 650

Supply Bill, remark 803.

Workers' Compensation Act: As to disallowing regulations, order 598, casting vote 600, order 600

Rulings and Directions:—

Amendments: Amendments of an important character cannot be moved on a motion for papers, 728. Mover or seconder of amendment, having spoken to same, cannot speak again unless a farther amendment is moved, 828. Instruction to Committee of the whole House to amend a Bill must be moved, not on the second reading, but before Committal, 634

Another Place, referring to: Member cannot criticise anything that may have occurred in another place, 483

Casting Vote, on motion to adjourn debate: The practice is to give the casting vote with the Noes, 600

Caucus Matters should not be brought before the House in the form of questions to members, 800

Charge on Revenue, contingent: Bills creating a contingent liability on Consolidated Revenue must be brought in with a recommendation from the Governor, 633

Clauses of a Bill should not be discussed in detail, but only principles, in second-reading debate, 665

Conference between Opposition and Government (*see* "Question irregular")

Decision from the Chair, as to casting vote, must not be questioned, 600

Denial: Member must accept any member's denial, 108; after denial, the statement objected to must not be repeated, 325

Divisions: Mover and seconder of an amendment, unless calling for a division, may vote in whichever direction they choose in the division, 475. If only two members are on one side in a division, the numbers need not be counted formally, 475

Explanations, by way of interruption: It is not right to rise to a point of explanation when another member is speaking, 322. Member may make a statement of fact in explanation, but must not then reply to arguments by bringing in additional arguments, 471

SPEAKER OF LEGISLATIVE ASSEMBLY (continued)—

Rulings and Directions (continued)—

Formal Notices of Motion, if so indorsed, may be treated formally by being placed as "Formal Motions" on the paper before Orders of the Day, and such motions should not be debated, 533, 541

Instruction to Committee to Amend:

After some debate on the motion for second reading of a Bill, the Minister in charge desired to amend it by moving an instruction to Committee of the whole House to amend the Bill in a certain direction. Ruled by Mr. Speaker that such motion could not be moved at this stage, but that the member in charge should intimate his intention to move, before Committal, an instruction to the Committee to amend, 634

Irregularities in Procedure: 1, Motion to approve purchase of Midland Railway and Lands, *see* under "Midland." 2, Question (notice of) to certain unofficial members as to details of conference between parties, *see* under "Question irregular." 3, Metropolitan Waterworks Act Amendment Bill, Mount Lawley extension, as to contingent charge on Consolidated Revenue, 633

Lies: Member must not accuse another of telling lies, 432

Metropolitan Waterworks, Minister acting as Board: On 2a. of Metropolitan Waterworks Act Amendment Bill (Mount Lawley extension), the Waterworks Board having been previously superseded by the Minister as executive authority under statutory powers, and the board having also borrowed certain money from Mr. Copley for Mount Lawley extension, a written agreement being made thereon to repay part of the loan and to expend certain moneys in extending the Mount Lawley water service, the Bill was brought in to validate the written agreement and authorise certain farther expenditure. Point of order now raised by Mr. Rason, that as the Bill would entail farther expenditure out of Consolidated Revenue, the Board's borrowing powers being exhausted, therefore the Bill should be accompanied by a recommendation from the Governor to provide the necessary funds. Ruled, that as the amounts authorised to be expended under the Bill might be paid out of any funds at the Minister's command, not necessarily funds of the Waterworks Board, a recommendation from the Crown was required, 633. If the Minister's intention (as intimated) was to limit the expenditure to the funds of the Waterworks Board under his control, he should move, before Committal, an instruction to Committee to amend accordingly, 634

SPEAKER OF LEGISLATIVE ASSEMBLY (continued)—

Rulings and Directions (continued)—

Money Motion: A motion pledging the House to any expenditure must be brought in with Message from the Governor, and be considered in Committee of the whole House, 575

Motives imputed: It is not right to impute improper motives to a member, 404. It is not the duty of Mr. Speaker to suspect a member of imputing improper motives: if a member imagines improper motives are imputed to him, it is his duty to call attention to the fact, 720 (*see* also "Offensive words")

Offensive or objectionable words: As to "stifling discussion," 600; "Treachery" imputed to a member, 819; "Untruthful," "absolutely untrue," 437, 451, 603; "Vile and malicious statements," 503; "Lies," 432 (*see* also "Motives")

Papers laid on Table may be removed if required in a law case, 529

Personal Interest: A member personally interested in an inquiry by select committee should not sit on the committee; the House must decide, on point raised, whether a member is personally interested, 636

Privilege: On a point of privilege, a member is not within his province in attacking another member, 319, 800. If on a point of privilege a member wishes to call for explanation or to make one, he has a right to do so; but he has no right, in doing so, to make a personal attack, 800. If a member wishes to bring forward a matter under privilege, he must do so in connection with an accusation made against himself as a member of the Assembly, 800. Matters dealt with in caucus should not be brought before the House on a question of privilege, as by asking questions in relation to caucus matters, 800. When remarks objected to have been withdrawn, any continuation by the objecting member is out of order, 802.

Putting the Question: When Mr. Speaker has put the question before the House, a member is not in order in addressing the Chair, unless he was inadvertently overlooked when putting the question, 475.

Questions Irregular: Any question to a member relating to a Bill, motion, or other matter connected with the House, would be out of order if put to an unofficial member, as when Mr. A. E. Thomas gave notice that he would ask certain private members to state the purport of speeches made in a conference between the Opposition and the Government, 427

Quotations from State Papers: To enable quotations to be made from State papers, it is the usage that the papers shall be laid on the table of the House, unless

SPEAKER OF LEGISLATIVE ASSEMBLY (continued)—

Rulings and Directions (continued)—

of such a confidential nature that a motion for their production would be opposed, 409. A member quoting from State papers should say when he intends to lay them on the table, 409

Reading from Notes: A member is in order in reading from his own notes of any remarks made in the House, 438

Reflecting on the House in a disparaging manner is out of order, 456

Reflections on Public Officers: It is not in order to refer in terms of disparagement to any public officer, unless the member is prepared to do so on a substantive motion for his dismissal, 410

Second-Reading Debate: It is not strictly in order to refer to clauses of a Bill by numbers; principles only are supposed to be discussed at this stage, 665, 6

Select Committee on a Bill cannot be moved for before the second reading is passed, 635

Treachery must not be imputed to a member, 819

"Untruthful": It is highly disorderly for one member to accuse another of stating what is absolutely untrue, 410; or is untruthful, 437, 451, 503; or has told lies, 432

"Vile and Malicious": It would be out of order to accuse another of making vile and malicious statements, 503

Withdrawal: Mr. Speaker may ask for the withdrawal of an offensive assertion regarding another member only when that member denies it, 449; as to whether the withdrawal is sufficient, Mr. Speaker must be the judge, 819

T.—SPEECHES.

(For general Index to Subjects, see earlier list.)

TAYLOR, Mr. G., Mount Margaret—

Adjournment of House, opposed adjournment during no-confidence debate 54; Ministerial re-elections (change of Government) opposed adjournment of House 818

Address-in-Reply 368, explanation as to harbour charges 396, 404, as to Cabinet policy 470, 1; points stated in Speech:—

Party coalitions, Mr. Thomas's report was true 368, 378, Labour leader treating with the Opposition and prostituting every principle 368, 9, alliance with Independents was reasonable 377

Ex-Minister, his Ministerial actions explained 369, how the Premier treated him 370, 3, 4, 5

Sunday concerts and football, differed from the Cabinet 369-70, Mr. Johnson's action on Sunday sports 370

Harbour charges, what he did as Minister 370, 1 2

TAYLOR, Mr. G. (continued)—

Colonial Secretary's Department, reorganised by him 372

Casualty ward for Boulder 373

Midland Railway deal, no farther confidence in the Premier 373, the Premier kept him in the dark 374, 5

Caucus and Cabinet 374, duties of Ministers 375, 8

Loan in excess of authorisation, the Premier's technical blunder 376

Mr. Holman, how treated by the Premier 376

Kimberley Tick Restrictions, risk of relaxing them, seconded *n.*, papers 719, speech 726

Labour Party and Coalitions (see "Address-in-Reply") 368, 9, 377

Money Grants to Agricultural Societies 698

Privilege, remarks by a Minister at Kalgoorlie, attacking certain Members 803

Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated fully 711

THOMAS, Mr. A. E., Dundas—

Address-in-Reply 348, explanation as to party conference 432, procedure 518; points stated:—

Independent Members and the Labour Government 349, conference with the Premier and a policy agreed on, eight planks defined 350

Conference in joint meeting of Government supporters, Labour and Independents, statement of the substance of what each speaker said 353-7

Complaint as to lies and gross misstatements 357

Inspector of Batteries, how appointed 359

Midland Railway purchase, history of the company, shady proceedings 359, market value 362

Member for Katanning, a reply 363

Adjournment for Ministerial re-elections, on amendment 813, on order 819, statement after the division 828

Coalitions: Conference with Premier 353,

Conference of delegates, details stated 348-358; Questions as to Government conferring with Opposition 427

Midland Railway Purchase, Premier's motion to approve 796, also "Address-in-Reply" 359-62

Public Servant's Compulsory Retirement, Pombart should be reinstated fully 707

Railway Permits for Timber Areas, *q.* Lake-side 31

THOMSON, Hon. J. A., Central Province—

Address-in-Reply, seconded *m.* to adopt 8; points stated:—

Midland Railway Purchase, price excessive 9, will prevent other necessary works 9

Liquor legislation, more State hotels 9

Thomson, Hon. J. A. (continued)—

Esperance Railway should be made 9
Pilbarra Railway, questionable 10

Troy, Mr. M. F., Mount Magnet—

Address-in-Reply 384; points stated:—

Coalition Conference, in favour of making honourable terms 384

Mr. Rason's Amendment, finance and works 385, 6

Private enterprise and contractors 386

North Coolgardie Herald's charges 386, 7

Lands administration 387

Mining administration 388

Midland Railway purchase 389

Trades unions, the Member for Perth 390, preference to unionists 391

Labour party did not harm the credit of the country 391

Member for Forrest, disloyal 391

Mr. Taylor condemning the Labour Government 391, disloyal and bombastic 392

Adjournment for Ministerial re-elections 822

Coalition Conference, see "Address-in-Reply" 384

Midland Railway purchase, Premier's motion to approve 797, see also "Address-in-Reply" 389

W.—SPEECHES.

(For general Index to Subjects, see earlier list.)

Watts, Mr. A. J. H., Northam—

Address-in-Reply, seconded *m.* to adopt 13, on no-confidence amendment 456; points stated:—

Legislation proposed, Labour principles 13
Midland Railway purchase 14; second speech 458

Attacks on the Government, ruthless and unworthy 456

Railway rates altered, Northam *v.* Kataning 456, 7

Cabinet reconstruction, bitter results 458
Independents and coalition 459

Ireland, Local Self-government, reasons against interfering 741

Wilson, Mr. A. J., Forrest—

Address-in-Reply, adjournment 156, seconded amendment of Independents 246, speech 305, explanation 367, remarks 389; points stated:—

Out of harmony with the bulk of Labour members 305

Policy of expediency, Ministers anxious to remain in office, principles not adhered to 306, 7

House as a whole should elect Ministers 307

Coalition methods unsatisfactory 308

Premier's two programmes not in accord with Labour pledges, Congress censured

Wilson, Mr. A. J. (continued)—

the Government on land tax exemptions 308, on alienation of Crown lands 308, on Pilbarra Railway and private enterprise 309

Premier's invitation to vote against him if not loyal to him as leader, a threat that he would resign 309, knowing every Labour member was bound by decision of caucus 309

Pilbarra Railway construction, Midland Railway purchase, questions of principle 310

Cry for reduction of wages, many unemployed, public debt increasing 311

Timber industry not assisted as it ought to be, no inquiry made 311, 12

Land tax should allow no exemptions, no class taxation 312

Loss of confidence in the Premier, his treatment of Mr. Holman and Mr. Taylor as Ministerial colleagues 313, chucked out in a dirty way 313

Adjournment for Ministerial re-elections 825

Party coalitions, reasons against sacrifice of Labour principles 306, 7, 8

Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated 711

Reconstruction of Cabinet, remarks on the treatment of Mr. Holman and Mr. Taylor 313

Referendum Bill (Council), as to discharging the order, protest against denying the right of referendum 837

Timber Industry, inquiry by commission, *m.* 520, reply 619, also "Address-in-Reply" 311

Victoria Park Trams, *q.* as to permission to run trams 30

Workers' Compensation Act, against the disallowing of regulations 603; as to extending Act to bush workers, moved amendment 714

Workmen's Wages Act Amendment Bill, recommittal 649

Wilson, Mr. FRANK, Sussex (see also under "Minister for Works")—

Address-in-Reply 433; points stated:—

Party conferences, details should not be brought before Parliament 433

Independent Members (4), their leader's ambition 434, a Premier should not act without salary 435, policy of Independents criticised 436, 7, 8, 9

Opposition not responsible for what the James Government did 435, charges against Daglish Government 443

Labour Government controlled by caucus, class representation, therefore should be turned out 435

Dr. Ellis's attack on the Premier, playing the game unfairly 436; his attack on previous Ministers, Auditor General's explanation of accounts 436

Confidence of investors, how to be restored 440, 450

WILSON, Mr. Frank (*continued*)—

Preference to unionists 440, 1, cases elsewhere 448, Timber industry and disputes 442, 452, Arbitration Court 446, Colliery disputes 447, 9, disloyalty of unions 450

Power to dismiss employees without notice, point for unionists 442

Premier condemned by Labourists, allegiance to caucus or Cabinet 443

Finance, borrowing at high rates, Savings Bank funds, lack of security, unskilful management 444, 5, 6

Depression under a Labour Government, loss of confidence, effect on mining 450, 1

Railway rates altered, effect on coal and timber industries 452, preferential rates 453, railway management 454

Unionism restricts the output, increases the burden on industries 455

Immigration policy, where is it 455

Socialistic measures 456

Railway Tariff, *q.* as to effect of the altered rates 76; remarks on rates during debate 452, 3, 4

Timber Industry, as to inquiry by Commission 614; remarks in debate, timber disputes 442, 452, railway rates 452, 3, 4

Workmen's Wages Act Amendment Bill, 2^a. 577

WILSON, Mr. F. F., *North Perth*—

Address-in-Reply 160; points stated:—

Change of Government would be a misfortune 160

WILSON, Mr. F. F. (*continued*)—

Opposition attack, to get office, lamentably weak, 161

Labour policy justified, 161, 2

Aborigines Commission, seconded *m.* papers as to censure of officers 529

Engine-drivers, *q.* board of examiners 697

Money Grants to Agricultural Societies, *m.* return 697, 8, on amendment to extend scope 699

Public Servant's Compulsory Retirement, Mr. Pombart should be reinstated 703

Railway Brake Vans, *q.* tendering 622

Workers' Compensation Act, to be extended to bush workers, seconded *m.* 714, speech 716

Workmen's Wages Act Amendment Bill, Com. 626

WITTENOOM, Hon. Sir E. H., *North Province*—

Address-in-Reply 59; points stated:—

Agricultural expansion, private enterprise not encouraged as it should be 60, some recent legislation driving capital away 60

Immigration, no sincerity 60, how he used to assist immigrants 61, exhibitions of our produce, but information not distributed 61

Midland Railway purchase, how it could have been effected 61, company had done good work 61, adverse effect of Government land policy 62

Aborigines in the North, epidemic of revolt 62, Dr. Roth's crude recommendations 62

Pilbarra Railway, supported the proposal 62

Obituary, R. G. Burges 829