


T A S M A N I A.


1879.

ANNO QUADRAGESIMO-TERTIO

VICTORIÆ REGINÆ,

No. 7.


AN ACT to appropriate certain Sums arising A.D. 1879.
 from the Consolidated Revenue Fund to the
 Service of the Colony of *Tasmania* for the
 Year 1879. [3 November, 1879.]

BE it enacted by His Excellency the Governor of *Tasmania*, by and with the advice and consent of the Legislative Council and House of Assembly, in Parliament assembled, as follows:—

1 The Act of the Parliament of *Tasmania* of the 43rd *Victoria*, No. 1, is hereby repealed: Repeal of
43 Vict. No. 1. Provided that all payments out of the Consolidated Revenue Fund of the Colony of *Tasmania*, duly made since the passing of the said Act in pursuance thereof, and before the commencement of this Act, shall be deemed to have been duly made notwithstanding such repeal.

2 Out of the Consolidated Revenue Fund of the Colony of *Tasmania* there shall and may be appropriated, issued, and applied, in the manner hereinafter provided, for the several purposes hereinafter mentioned, any sums of money not exceeding in amount respectively the several sums of money hereinafter specified; that is to say,

	£	s.	d.
For salaries and contingencies, His Excellency the Governor's Establishment	1804	0	0
For salaries and contingencies of the Clerk of the Executive Council	100	0	0
For salaries and contingencies of the Legislative Council	255	0	0
For salaries and contingencies of the House of Assembly	808	0	0

Appropriation, (Consolidated Revenue Fund), 1879.

A.D. 1879.		£	s.	d.
	For salaries and contingencies of the Colonial Secretary's Department	1576	0	0
	For salaries and contingencies of the Colonial Treasurer's Department	2175	0	0
	For salaries and contingencies of the Audit Department	1185	0	0
	For salaries and contingencies of the Customs Department	5943	12	0
	For salaries and contingencies of the Post Office Department	27,104	10	0
	For salaries and contingencies of the Office of Stores	895	0	0
	For salaries and contingencies of the Government Printing Establishment	6337	0	0
	For salaries and contingencies of the Department of the Registrar of Births, Deaths, and Marriages	400	0	0
	For salaries and contingencies of the Electric Telegraph Department	10,802	0	0
	For salaries and contingencies of the Tasmanian Council of Education	592	0	0
	In aid of Public Schools, Board of Education	18,816	13	4
	For salaries, allowances, and contingencies—Defences of the Colony	6411	17	6
	For salaries and contingencies of the Office Keepers of Public Buildings, Hobart Town and Launceston	330	0	0
	For salary and contingencies of the Colonial Agents in England	240	0	0
	For salaries and contingencies of the Supreme Court	2015	0	0
	For salaries and contingencies of the Law Officers of the Crown	698	0	0
	For salaries and contingencies of the Sheriff's Department	1420	0	0
	For salaries and contingencies of the Department of General Sessions, Courts of Requests, and Court of Bankruptcy, Launceston	987	16	0
	For salaries and contingencies of the Lands' Titles and Registrar of Deeds Department	2335	0	0
	For the Administration of Justice	1653	4	8
	In aid of Industrial and Ragged Schools	1040	0	0
	In aid of Destitute Children under the Boarding-out System	2500	0	0
	For salaries and contingencies of the Queen's Asylum for Destitute Children, New Town	1133	5	0
	For salaries and contingencies of the New Town Pauper Establishment	2461	0	0
	For salaries and contingencies of the Hospital for the Insane, New Norfolk	8582	0	0
	For salaries, allowances, and contingencies of the General Hospital, Hobart Town	6587	4	10
	For salaries and contingencies of General Hospital, Launceston	2968	5	0
	For salaries, allowances, and contingencies of Medical and Vaccination Department	979	0	0
	For salaries and contingencies, Cascades Establishment, Male Invalid Depôt, Hobart Town	3287	7	0
	For salaries and contingencies of Cascades Establishment, Hospital for Insane, Hobart Town	2530	3	6
	For salaries and contingencies of Brickfields Pauper Establishment for Males, Hobart Town	3622	0	0
	For salaries and contingencies of Invalid Depôt for Paupers, Launceston	2025	8	4

Appropriation, (Consolidated Revenue Fund), 1879.

	£	s.	d.	A.D. 1879.
For Charitable Grants	9510	4	0	—
In aid of Charitable Institutions	1100	0	0	
For salaries and contingencies of the Orphan School Farm, New Town	727	10	0	
For salaries, allowances, and contingencies, Magistracy..	3624	18	1	
For Inspector of Police	1062	5	0	
For Police Service, District of Hobart	1795	15	0	
For Police Service, District of Kingborough	977	8	9	
For Police Service, District of Franklin	1343	11	3	
For Police Service, District of Selby	1377	6	3	
For Police Service, District of George Town	978	11	3	
For Police Service, District of Great Lake	303	5	0	
For Police Service, District of Port Sorell	1638	0	6	
For Police Service, Districts of Russell and Emu Bay..	1567	7	6	
For Police Service, District of Portland	1257	6	3	
For Police Service, Tasman's Peninsula	221	3	9	
For Police Service, Pieman River	284	8	9	
For Police Allowances, &c.	1605	0	0	
For salaries, allowances, and contingencies of Gaol, Campbell-street, Hobart Town	6601	7	1	
For salaries, allowances, and contingencies of Gaol for Females, Hobart Town	1168	3	6	
For salaries and contingencies of Gaol, Launceston.....	2990	3	9	
For Gaols	650	0	0	
For salaries, allowances, and contingencies, Lands and Works Department	7396	0	0	
For salaries and contingencies, Salmon and Trout Breeding Establishment	346	5	0	
For salaries and contingencies of Launceston and Western Railway Department.....	17,956	8	0	
For Tasmanian Main Line Railway	32,500	0	0	
For aid to Municipalities	4600	0	0	
For Roads, Bridges, Surveys, &c.	15,000	0	0	
For Miscellaneous charges	5935	0	0	
For Inquests	180	0	0	
For Pensions	12,403	15	5	

3 The Colonial Treasurer shall issue and pay the said several sums to such persons for the purposes hereinbefore mentioned, upon such days and in such proportions as the Governor, by any Warrant under his hand, from time to time, orders and directs; and the payments so to be made shall be charged upon and payable out of the Consolidated Revenue Fund.

Moneys payable
by Warrant of
the Governor.

4 The said Treasurer shall be allowed credit in his Accounts for any sums of money paid by him in pursuance of any such Warrant as aforesaid; and the receipts of the respective persons to whom the same are so paid shall be a full and valid discharge to the said Treasurer in passing his said Accounts for any such sums as are therein mentioned, and he shall receive credit for the same accordingly.

Credit to be given
in Treasurer's
Accounts.

5 The said sums of money shall not be issued or applied to any use, intent, or purpose other than those mentioned.

Application
moneys.

