

6.9 ✓
COMMONWEALTH GOVERNMENT.

DIGEST OF DECISIONS
AND ANNOUNCEMENTS

AND

IMPORTANT SPEECHES

BY

THE PRIME MINISTER

(THE RIGHT HON. JOHN CURTIN).

INDEX.

PERIOD—9TH AUGUST, 1943, TO 10TH MAY, 1944.

By Authority:

L. F. JOHNSTON, Commonwealth Government Printer, Canberra.
(Printed in Australia.)

This index covers the contents of Digests Nos. 63 to 82.

The previous index covered the contents of Digests Nos. 63 to 73.

On the inside of the back cover of this Index will be found a Summary Index of the more important matters contained in Digests Nos. 1 to 62.

INDEX—continued.

	ISSUE.	PAGE.
Australian Broadcasting Commission—		
Second station at Newcastle	65	39
New station at Broken Hill	77	36
News services	79	34
Appointments made	82	48
Australian Defences—		
" Brisbane Line "—Missing document, Report tabled in Parliament	64	30
Australian food supplies—		
Prime Minister's statement—November, 1943	69	22
" " " "—December, 1943	71	33
Food Executive—meeting,	63	35
" " " "—meeting, December, 1943	71	36
" Grow vegetables " campaign	63	35
" " " "—Hose for gardeners	70	27
" " " "—Supplies for gardeners	70	27
Treasurer's speech	64	21
Production targets	64	21
" " " "—Dairy	66	40
" " " "—Meat	66	40
" " " "—Wheat, 1944-45	69	22
" " " "—Barley, 1944-45	73	18
" " " "—Potatoes	74	48
" " " " " "	80	19
Vegetable position—December, 1943	70	26
Agriculture Minister's review, October, 1943	65	42
Australian Imperial Force—		
Fourth anniversary of formation	64	9
Forestry units return	65	8
" " " " " "	70	18
Australian Military Forces—		
Command change	63	37
" " " "—Prime Minister's statement, February, 1944	79	13
" " " " " "	76	37
Ganteens—control board	63	37
" " " "—use of profits	64	24
" " " "—profits distribution	66	27
" " " "—report, 1942-43	71	19
Army Catering Corps—Nutrition officer	63	36
Australian Red Cross Society—colour patch	63	37
Leave arrangements	63	37
" " " " " "	67	17
" " " " " "	68	23
" " " " " "	77	45
" " " " " "	79	13
" " " " " "	82	7
Extra uniform for troops	63	36
Professional sport and work on leave	64	24
Australian Army Legal Corps	64	24
Australian Army Medical Services—Hygiene officers	65	37
Camouflage net-making	65	37
Malaria—regulations issued	66	27
" " " "—army methods	70	18
" " " "—Reply to Sir Earle Page, M.P.	80	6
Summer uniforms	66	27
Christmas leave	70	17
" " " "—dinner	70	17
" " " " " "	74	44
Change in uniforms	70	17
Docks operating companies	70	18
War Service moratorium—Regulations amended	71	20
" " " " " "	74	44

Austral
Royl
Pron
AvaServ
Foot
New
Arm" "
Diri
VenInst
Apl
WoDir
Liq
ActWa
Aust
Pro

Civ

Gl
ReCo
Pr

Ro

E

C

I
I

INDEX—continued.

	ISSUE.	PAGE.
Australian Military Forces— <i>continued.</i>		
Royal Military College—Post-war policy	71	17
" " —Future policy	72	11
Promotions	72	10
Awards for gallantry—total awards	72	11
" " " —Mention in despatches	82	6
Service representation abroad	72	10
Food technicians	72	10
New Guinea broadcasting station	72	12
Army Education Service	74	43
" " " —Salt	77	44
Director-General of Public Relations—New appointment	76	37
Veneral disease	76	37
Inscription on graves	76	39
Appointments to British Army	77	44
Wound stripes	77	45
Director of Amenities—Resignation	79	42
Liquor supplies to troops on leave	80	8
Accountancy advisory panel	82	7
War Establishments Committee	82	7
Australian war effort and capacity—		
Production of books—Committee's further meeting	63	32
" " —Sponsorship committee	72	17
Civilian Requirements Board	63	32
" " " —1944 plans	71	25
Glycerine manufacture	63	29
Resources—effect of demand	63	30
" " " "	70	5
Control of new manufactures	63	32
Production executive—exercise of controls	64	12
" " —personnel, 1943	64	13
Review of war commitments—Man-power, Treasurer's speech	64	14
" " " —Man-power, Use of United States Civilians	64	15
" " " —Man-power, Cabinet decisions	64	15
" " —Man-power, War Council's discussions	68	23
" " " " " release to primary production	65	26
" " " " " " "	82	24
" " " " " " " Cabinet review	70	3
" " " " " " " Munitions "bloc"	72	16
" " " " " " " " "	73	21
" " " " " " " Army releases	72	17
" " " " " " " " "	75	8
" " " " " " " " "	76	43
" " " " " " " " "	79	9
" " " " " " " " "	80	17
" " " " " " " " " Labor Minister's Statement	75	5
" " " " " " " " " Prime Minister's Statement	81	18
Production of refrigerators	64	12
" " babies' shawls	64	12
Control of furniture	64	14
" " " "	65	28
Reorganization of retail stores	65	27
Simplification of clothing—standard suit	70	4
Booklet published—further figures	70	12
Fishing industry—fuel for boats	70	4
" " " —Trawlers	82	23
Production of household utensils	70	3
Consumer rationing—Post-war continuance	71	24
" " " —certain army personnel	71	24
" " " —industrial and rural scales	71	25
" " " —Director of Rationing	66	28
" " " —Clothing coupons, 1943-44 duration	66	29
" " " —sugar for troops	63	32

INDEX—continued.

	ISSUE.	PAGE.
Australian war effort and capacity—continued.		
Consumer Rationing—fourth allowance for jam	71	24
—meat	66	29
— " " — " , certain army personnel	70	5
— " " — " , details announced	72	13
— " " — " , special allowances	72	14
— " " — " , opposition to plan	72	15
— " " — " "	75	10
— " " — " —Third issue of books	79	9
— " " — " —Butter, use of coupons for British aid	79	9
— " " — " —Pre-natal clothing	82	21
— " " — " —Schedule of goods, 1944-45	82	21
— " " — " —Tea, sugar, remote areas	82	22
— " " — " —"Quota Sold" Inquiry	82	22
Production of casein	75	7
Production of wool cloth	79	9
Control of confectionery	80	18
Production of motor parts	82	25
Production of batteries	82	25
Barley Pool—		
No. 3 Pool—Fourth advance	65	29
Production goal, 1944-45	73	18
	76	22
No. 4 Pool—First advance	48	14
—Second advance	74	48
Bennett, Lieutenant-General H. G.—		
Placed on reserve	82	20
Blamey, General Sir Thomas—		
Prime Minister's statement, February, 1944	76	44
Britain—		
Australian representation—Australian High Commissioner	65	23
Newspapermen arrive in Australia	67	15
House of Commons—Speaker's chair	67	15
Military Mission in Australia	67	15
Broadcast by Australian Prime Minister	81	40
Mr. Churchill—Proposed visit to Australia	81	43
City of London—Freedom conferred on Australian Prime Minister	81	43
Australian Prime Minister's speech to Australian Club, London	81	57
"Empire Day"	81	61
British Commonwealth of Nations—		
Imperial Council—Prime Minister's statement	63	11
" " — " "	71	8
" " —Prime Minister's statements, April-May, 1944	81	9
" " —External Affairs statement	65	25
Meeting of Prime Ministers	65	24
" " " "	71	22
" " " "	78	16
" " " "	81	3
" " " " —Opening Session	81	4
" " " " —Closing Session	81	5
Budget, 1943-44—		
Treasurer's speech	64	32
Entertainments Tax—Amending Bill	79	23
Canada—		
Newspapermen invited to Australia	66	39
Newspapermen arrive in Australia	67	17
Mutual Aid Agreement—Signature announced	79	14
Newspapermen invited to Canada	79	18
Australian Prime Minister's speech to Canadian Parliament	81	62
Capital Issues—		
Building control—Real estate investment	68	19

INDEX—continued.

	ISSUE.	PAGE.
External communications—		
Cables to China	64	23
Press channel	70	47
" " —reduced rates	82	31
Phototelegram service—Canada	70	48
Future policy—cables and radio	71	43
Mails to Italy	77	38
Telegraph Conference—Communications Council	79	43
Fighting Forces—		
Passage for wives of members married abroad	65	8
" " " " " "	76	12
" " " " " "	78	12
" " " " " "	82	44
" Africa Star" and 1939-43 Star—eligibility conditions	73	15
" " " " —eligibility conditions,	82	45
" " " " —eligibility conditions,	76	10
" " " " —eligibility conditions,	76	11
" " " " —eligibility conditions,	76	12
" " " " —eligibility conditions,	76	12
" " " " —eligibility conditions,	78	11
" " " " —eligibility conditions,	82	45
Preference in employment—regulations amended	73	16
" " " " —proposed new bill	74	17
" " " " " "	76	12
Demobilization—Army plan	74	16
" " " " —re-employment	74	16
Educational services—Reconstruction Training Committee,		
Scheme extended	74	16
" " " " —Reconstruction Training Committee,	82	45
commencement of scheme	76	13
Clothing to discharged members	79	22
" " " " " "	82	46
Flax industry—		
Expansion reviewed	63	7
Production target	75	23
France—		
Australian policy	81	40
Government, the new, 1943	64	22
Policy—Nationalization of coal industry	65	20
" —Economic policy for war	65	31
Minister for Supply and Shipping, illness	73	44
Ministerial duties during Prime Minister's absence	81	3
Governor-General—		
Duke of Gloucester—appointment announced	68	23
" " —Existing facilities	71	22
Health and Youth welfare—		
Shortage of doctors—Release from forces	63	38
" " " " —Minister's review	72	21
National Fitness Council	65	7
Conference of State Ministers	68	22
" " " " —Resolutions, financial responsi-		
bility	74	3
Quarantine—Importation of Pets	72	20
Penicillin	74	5
" —civil use	82	43
Medical co-ordination	80	23

INDEX—continued.

	ISSUE.	PAGE.
Prices—continued.		
Firms "declared"—Joseph and Myers, Windex Sportswear and Athenaeum Restaurant ..	63 ..	23
" "—"Kookaburra" Café ..	64 ..	28
" "—Carlton Fruit Shop and John Harris ..	71 ..	38
Stabilization policy—Basic wage rise, refunds to employers ..	63 ..	23
" "—Comparison with other countries ..	70 ..	16
" "—Milk subsidy ..	76 ..	35
" "—Cost of living index checked ..	80 ..	22
"Black Market"—Rationing Commission's proposals ..	65 ..	23
" "—Attorney-General's statement ..	65 ..	24
" "—Prosecutions ..	66 ..	47
" "— " , special court ..	68 ..	3
" "— " , methods defended ..	70 ..	15
" "—Unlawful retention of documents ..	68 ..	3
" "—Forfeiture of goods, cancellation of licences ..	76 ..	35
" "—Prosecutions, methods defended ..	77 ..	36
Prices Commissioner—		
Second Assistant Commissioner ..	70 ..	39
Primary industries—		
Wheat for stock feed ..	63 ..	15
—Barley, oats ..	80 ..	14
Dairy industry—Cream controlled ..	63 ..	16
—Subsidy cost ..	64 ..	3
—Production targets ..	66 ..	40
—Milk products controlled ..	69 ..	19
—Control committee ..	70 ..	28
—State advisory committee ..	71 ..	38
—Further subsidy ..	80 ..	14
Fodder Conservation ..	63 ..	15
—Stock feed ..	73 ..	13
Poultry farming—Public asked to help ..	64 ..	3
— " " ..	70 ..	28
—Dried egg powder ..	76 ..	48
Exports to Britain—Flour ..	64 ..	3
— " " ..	73 ..	13
—Wheat ..	64 ..	3
—Meat ..	74 ..	46
—Prime Minister's statement, February, 1944 ..	76 ..	48
—Shipping ..	78 ..	48
Appointment of Dr. A. R. Callaghan ..	66 ..	25
Trade with Madagascar ..	66 ..	25
Post-war marketing ..	66 ..	26
Rice production—Increased acreage ..	66 ..	27
Agricultural Machinery Control—Releases arranged ..	70 ..	27
— " " —Production plans ..	71 ..	37
— " " —Supplies for horse-users ..	77 ..	8
Dried Fruits—Apples ..	70 ..	28
Fertilizers—Imports ..	73 ..	13
Soil erosion—Premiers Conference decisions ..	73 ..	14
Effect of Government assistance ..	74 ..	46
Agricultural Council meeting—decisions ..	77 ..	5
Grains—Subsidy ..	79 ..	25
Prisoners of war—		
Japan supplies further lists ..	63 ..	46
A.I.F. in Italy ..	63 ..	46
" " ..	65 ..	22
" " ..	70 ..	19
" " ..	78 ..	10
Letters to Australians in Japanese hands ..	63 ..	46
" " " " " " " " ..	66 ..	33
" " " " " " " " ..	82 ..	18
" " " " " " " " —Civilians ..	82 ..	19

INDEX—continued.

	ISSUE.	PAGE.
Prisoners of war— <i>continued.</i>		
Total A.I.F. in Japan	64	26
" " " "	68	22
Conditions of employment—Italians	65	21
" " " " —Germans, Japanese	82	19
" " " " " " " " " " " "	80	16
Japanese treatment—External Affairs statement	65	22
Atrocity against allied airman	65	21
Atrocities in Pacific area	73	19
Exchange of prisoners—Germany	66	32
" " " " " " " " " " " "	70	19
A.I.F. in Germany	66	32
Xmas greetings banned	66	33
Next-of-kin parcels	71	27
" " " " " " " " " " " "	74	46
Service chevrons	73	19
Pay for repatriated prisoners	73	19
" " " " " " " " " " " "	74	40
Free clothing issue for Australians	82	19
Reconstruction—		
Constitutional referendum—Attorney General's statement	63	9
" " " " " " " " " " " "	66	14
" " " " " " " " " " " "	69	8
" " " " " " " " " " " "	70	43
" " " " " " " " " " " "	73	32
" " " " " " " " " " " "	74	19
" " " " " " " " " " " "	77	14
" " " " " " " " " " " "	77	19
" " " " " " " " " " " "	77	30
" " " " " " " " " " " "	79	27
" " " " " " " " " " " "	79	27
Research officer appointed	64	28
Relief and rehabilitation—United Nations' Food Conference	66	13
" " " " " " " " " " " "	66	8
" " " " " " " " " " " "	74	18
International Clearing House	66	13
Secondary Industries Commission	67	20
" " " " " " " " " " " "	68	15
" " " " " " " " " " " "	80	10
Scientific research—Work of C.S.I.R.	68	16
" " " " " " " " " " " "	77	12
" " " " " " " " " " " "	82	32
Government's plans—Minister's statement	69	9
" " " " " " " " " " " "	73	24
" " " " " " " " " " " "	63	8
" " " " " " " " " " " "	63	9
" " " " " " " " " " " "	69	19
" " " " " " " " " " " "	63	10
" " " " " " " " " " " "	71	3
" " " " " " " " " " " "	80	11
" " " " " " " " " " " "	71	4
" " " " " " " " " " " "	74	18
" " " " " " " " " " " "	82	31
Rural Reconstruction Commission—Soldiers' Settlement report	73	23
Post-war co-operation	81	23
" " " " " " " " " " " "	81	23
" " " " " " " " " " " "	81	24
" " " " " " " " " " " "	81	25
" " " " " " " " " " " "	81	27
Refugees—		
Proposed Jewish settlement	66	46
Admission of Jewish children	74	47

	INDEX—continued.	ISSUE.	PAGE.
Rents—			
Regulations amended	66 ..	34
"	68 ..	24
River Murray Water Act—			
Further works proposed	74 ..	47
Royal Australian Air Force—			
Personnel in Italy	63 ..	22
Empire Air Scheme—Promotions, Minister's statement	64 ..	10
" " " —Low losses	77 ..	4
" " " —Fourth anniversary	82 ..	3
Praised by British War Cabinet	64 ..	12
Review of strength and activities	66 ..	21
"	69 ..	4
"	72 ..	19
Volunteer Air Observers' Corps	67 ..	19
Leave arrangements	68 ..	12
Air Board changes	70 ..	25
New Chief of Air Staff—Visit to United States of America	71 ..	17
Jobs for discharged personnel—Census plans	71 ..	17
Air Training Corps—Summer uniforms	71 ..	17
Awards for gallantry—Total awards	72 ..	19
" " " —Mention in despatches emblem	82 ..	4
Promotion—Further lists	72 ..	19
" — "	73 ..	18
" — "	77 ..	5
Overseas service chevrons	80 ..	9
Education services	82 ..	3
Royal Australian Navy—			
Gift of new cruiser—Arrival in Australia	65 ..	6
Naval Board—Third member	65 ..	7
Mediterranean campaign	69 ..	3
"	71 ..	40
R.A.N.R.—Work reviewed	70 ..	47
Replacement of H.M.A.S. <i>Sydney</i> —Decision on fund	82 ..	20
Commodore commanding squadron	82 ..	20
New cruiser to be built	82 ..	20
Russia, aid to—Sheepskins	76 ..	9
Russia, relations with—			
National Day	68 ..	9
Exchange of Ministers announced—New Australian Minister	68 ..	10
"Red Army" Day, 1944	76 ..	34
Salvage—			
Waste regulations	78 ..	17
Security—			
Divulging information—regulations issued	63 ..	47
" — " repealed	63 ..	47
Service pay rates—			
R.A.A.F. field allowance	63 ..	19
Repatriation—Regulations under new act	63 ..	19
" —Commission appointments	69 ..	19
Payment of Income Tax—Concessions	69 ..	20
Dependants' allowances—Women's Auxiliary Services	69 ..	21
" — "	71 ..	44
" — "	72 ..	22
Increases to Navy personnel	72 ..	22
"	75 ..	23
Income Tax deductions—Exemptions	72 ..	22
Deferred pay—Government liability	78 ..	12
Torres Strait Island members	79 ..	22
Shipbuilding—			
Wooden ships in Western Australia and Tasmania	64 ..	31
Director of Shipbuilding appointed	64 ..	31

INDEX—continued.

	ISSUE.	PAGE.
Shipbuilding—continued.		
Shipbuilding Board—chairman	67	16
Small craft	67	16
Second stage of programme—Minister's review	71	46
Post-war plans—Committee to report	73	44
Shipping position—		
Minister's review	70	44
Ships, movements of—		
Delays not countenanced—Prime Minister's statement	64	8
Allied mission in Australia	64	8
Salvage—Minister's statement	71	20
—Transfer to Navy Department	74	44
Stevedoring Commission—Minister's review	70	45
—New working plan	79	44
Losses by enemy action	73	13
Cargo control regulations—Protection	77	46
Social security—		
Unemployment and sickness benefit—Draft bill approved	70	29
—Bill introduced	76	3
Pharmaceutical service—Draft bill approved	70	29
—Details of bill	73	10
—Bill introduced	76	6
Blind persons	73	11
South Africa—		
Australian representation	78	22
Sport in war-time—		
Race meetings—South Australia	63	38
—Control regulations, Raceless Saturday re-		
stored	64	27
amendments	65	40
—“Twilight Trotting” banned	65	39
—Volume of betting	66	46
—Betting beyond the course	80	22
—Bettings beyond the course	70	14
Transport of racehorses banned—Prosecutions	72	8
Night sporting	79	43
State of the War—		
Fifth year—Prime Minister's statement	63	47
Surrender by Italy	63	48
Meeting of Mr. Churchill, President Roosevelt and General		
Chiang Kai-Shek	70	30
President Roosevelt and Marshal		
Stalin	70	30
President Roosevelt and Turkish		
Prime Minister	70	31
Prime Minister's statement, December, 1943	70	31
January, 1944	73	47
February, 1944	75	10
May, 1944	81	14
Rome—Military operations	79	44
—Fall	81	14
Global strategy	81	14
Invasion of Europe—D Day	81	15
Supply Department—		
Pacific Supply Division	64	5
Extension of Act	79	44
Tariff—		
Imperial preference	81	34
Australian secondary industries	81	34
Post-war—Prime Minister's statement	81	35

SUMMARY INDEX.
(DIGESTS Nos. 1 to 62).

	ISSUE	PAGE
America—		
Visit of Dr. Evatt	32	20
Second visit of Dr. Evatt	56	37
Australian Broadcasting Commission—		
Appointments made	32	7
Australian Defences—		
" Brisbane Liné "—Missing document, Royal Commissioner's report	61	19
Australian Military Forces—		
Use of Militia overseas—A.L.P. Conference	46	6
Australian War Effort and Capacity—		
Consumer rationing—Clothing	28	16
" —Sugar	39	3
" —Tea	32	22
" —Butter	59	47
Review of war commitments—Manpower, War Commitments Committee	50	7
Income Tax—		
Uniform taxation—Bills passed by Parliament	29	15
Japan, War with—		
State of War	10	18
Lease-lend—		
Reciprocal agreement concluded	40	3
Mortgage Bank—		
Bill passed by Parliament	53	20
National Economic Plan—		
Prime Minister's announcement	18	14
Regulations	18	17
National Welfare—		
Trust fund—Bill passed by Parliament	53	13
Prices—		
" Black market "—Bill passed by Parliament	43	19
Stabilization policy—Announcements	58	3
Reconstruction—		
Constitutional referendum—Convention	46	21
Rural Reconstruction Commission	49	35
" —Terms of reference	55	47
Relief and Rehabilitation—United Nations Food Conference	59	32
Government's plans—National Works Council	61	32
Service Pay Rates—		
Repatriation—Bill before Parliament	53	6
" —Bill passed by Parliament	55	6
Sport—		
Race meetings—Control regulations	42	12
Statute of Westminster—		
Bill passed by Parliament	44	29
University Students—		
Maintaining Professions—Policy	45	44