Select Bibliography

[APP.10] CASEBOOKS	2
[APP.20] REFERENCE BOOKS	2
[APP.20] Annotations of Commonwealth Constitution	2
[APP.30] Historical background	
[APP.60] Constitutional reform proposals: Official publications	
[APP.70] Bibliographies	
[APP.80] High Court	
[APP.90] Justices	
[APP.480]CHAPTER 1: CONSTITUTIONAL FUNDAMENTALS	. 27
[APP.490]CHAPTER 2: PARLIAMENTARY SOVEREIGNTY AND STATE CONSTITUTIONAL LAW	33
[APP.500]CHAPTER 3: THE EXECUTIVE	
[APP.510]CHAPTER 4: INCONSISTENCY	
[APP.520]CHAPTER 5: COMMERCE AND CORPORATIONS	
[APP.520]Commerce Power	
[APP.530]Commerce Power	
[APP.540]CHAPTER 6: EXTERNAL AFFAIRS AND DEFENCE	
[APP.540]External Affairs Power	
[APP.550]Defence Power	
[APP.560] CHAPTER 7: COMMONWEALTH FINANCIAL POWERS	48
[APP.560]Taxation	. 48
[APP.570]Grants	49
[APP.580]Appropriation	. 51
[APP.590] CHAPTER 8: FREEDOM OF INTERSTATE TRADE AND COMMERCE	. 51
[APP.600] CHAPTER 9: EXCISE DUTIES	53
[APP.610] CHAPTERS 10: EXPRESS RIGHTS AND FREEDOMS	55
[APP.610]General	. 55
[APP.620]Acquisition of Property	
[APP.630]Right of State Electors	
[APP.640]Trial by jury	
[APP.650]Religion	
[APP.660] Rights of Residents	
[APP.670] CHAPTER 11: IMPLIED RIGHTS AND FREEDOMS	. 60

[APP.680] CHAPTER 12: INTERGOVERNMENTAL IMMUNITIES	65
[APP.690] CHAPTER 13: THE SEPARATION OF JUDICIAL POWER	. 67
[APP.700] CHAPTER 14: CONSTITUTIONAL INTERPRETATION	. 70
[APP.710] WORLD WIDE WEB CONSTITUTIONAL LAW SITES	. 76
[APP.720] Australia	77
[APP.730] United States	. 77

CASEBOOKS

[APP.10] Blackshield T and Williams G, Australian Constitutional Law and Theory: Commentary and Materials, 5th ed, Federation Press, Sydney, 2010.

Keyzer P, Clarke J and Stellios J, Hanks' Australian Constitutional Law: Materials and Commentary, 9th ed, Lexis Nexis Butterworths, Sydney, 2013.

Howard C and Saunders C, Cases and Materials on Constitutional Law, Law Book Co, Sydney, 1979.

Lane P, A Digest of Australian Constitutional Cases, 5th ed, LBC Information Services, Sydney, 1996.

Ratnapala S, John T, Karean V and Koch C, *Australian Constitutional Law: Commentary and Cases*, Oxford UP, Melbourne, 2006.

Zines L and Lindell G, Sawer's Australian Constitutional Cases, 4th ed, Law Book Co, Sydney, 1982.

REFERENCE BOOKS

Annotations of Commonwealth Constitution

[APP.20] Quick J and Garran R R, The Annotated Constitution of the Australian Commonwealth, Angus & Robertson, Sydney, 1901 (reprinted by Legal Books, Sydney, 1976, 1995).

Attorney-General's Department, *The Australian Constitution Annotated*, AGPS, Canberra, 1980 (1976-1979 Cumulative Supplement, AGPS, Canberra, 1980).

Australian Government Solicitor, Australia's Constitution: With Overview and Notes by the Australian Government Solicitor, Commonwealth of Australia, Canberra, 2010.

Lane P H, Lane's Commentary on the Australian Constitution, 2nd ed, Law Book Co, Sydney, 1997. (First Supplement, 1999.)

Lane P H, The Australian Federal System with United States Analogues, Law Book Co, Sydney, 1972.

Moens G and Trone J, Lumb, Moens and Trone The Constitution of the Commonwealth of Australia: Annotated, 8th ed, LexisNexis Butterworths, Sydney, 2011.

Saunders C, *The Australian Constitution (Annotated)*, Constitution Centenary Foundation, Melbourne, 2000.

Historical background

[APP.30] Anderson H (ed), Tocsin: Radical Arguments Against Federation, Drummond, Melbourne, 1977.

Aroney N T, "A Commonwealth of Commonwealths: Late Nineteenth-Century Conceptions of Federalism and their Impact on Australian Federation, 1890-1901" (2002) 23(3) *Journal of Legal History* 253.

Aroney NT, "Imagining a Federal Commonwealth: Australian Conceptions of Federalism, 1890-1901" (2002) 30 FL Rev 265.

Aroney N T, The Constitution of a Federal Commonwealth: The Making and Meaning of the Australian Constitution, Cambridge UP, Cambridge, 2009.

Australasian Federation Conference 1890: Debates, Centenary edition, Legal Books, Sydney, 1990.

Aveling M, A History of the Australian Natives Association 1871-1900, PhD thesis, Monash University, Melbourne, 1970.

Bannon J, The Crucial Colony: South Australia's Role in Reviving Federation 1891 to 1897, Federalism Research Centre, Canberra, 1994.

Barton G B, Notes on Australian Federation and the Draft Constitution Bills Framed by the Conventions of 1891 and 1897, Government Printer, Sydney, 1897.

Bastin J, The West Australian Federation Movement, MA thesis, Department of History, University of Melbourne, Melbourne, 1951.

Bennett S C, Annotated Documents on the Making of the Commonwealth of Australia, MA thesis, Australian National University, Canberra, 1967.

Bennett S (ed), Federation, Cassell Australia, Melbourne, 1975.

Bennett S (ed), The Making of the Commonwealth, Cassell Australia, Melbourne, 1971.

Brazil P and Mitchell B (eds), Opinions of Attorneys-General of the Commonwealth of Australia with Opinions of Solicitors-General and the Attorney-General's Department: Volume 1: 1901-14, Volume 2: 1914-23 AGPS, Canberra, 1981, 1988, respectively.

Clark D, "Kingston's Draft Constitution for a United Australia" (2004) 7 CLPR 1.

The Constitution Makers (1997) 30 Papers on Parliament.

Craig D J, The Federal Movement in Tasmania 1880–1900, MA thesis, Department of History, University of Tasmania, Hobart, 31 December 1971.

Crisp L F, Australian National Government, 5th ed, Longman Cheshire, Melbourne, 1983, pp 1–39 ("The Fathers and their Constitution").

Crisp L F (and Hart J (ed)), Federation Fathers, Melbourne UP, Melbourne, 1990.

de Garis B K, British Influence on the Federation of the Australian Colonies, 1880-1901, D Phil thesis, Oxford University, December 1965.

Ely R, A Living Force: Andrew Inglis Clark and the Ideal of the Commonwealth, Centre for Tasmanian Historical Studies, Hobart, 2001.

Ely R, "Andrew Inglis Clark on the Preamble of the Australian Constitution" (2001) 75 *ALJ* 36.

Eastman D, The Founding Documents of Australia, Privately Printed, Canberra, 1995.

Evans R, Moore C, Saunders K and Jamison B, 1901 & mdash; Our Future's Past, Pan Macmillan, Sydney, 1997.

Foster S G, Marsden S and Russell R, Federation: The Guide to the Records, Australian Archives, Canberra, 1998.

Gambling J, Aspects of the South Australian Referenda on the Commonwealth Bill, BA (Hons) thesis, University of Adelaide, Adelaide, 1957.

Garran R R, The Coming Commonwealth: An Australian Handbook of Federal Government, Angus & Robertson, Sydney, 1897.

Goldring J, The Privy Council and the Australian Constitution, University of Tasmania Law P, 1996.

Griffith S W, Notes on Australian Federation: Its Nature and Probable Effects, Government Printer, Brisbane, 1896 (reprinted in S W Griffith, Australian Federation and the Draft Commonwealth Bill, Government Printer, Brisbane, 1899, reprinted in Queensland Parliamentary Papers: Vol xlix, 1st Session Part 1, 1899, pp 83ff).

Griffith SW, ["Selected Writings and Speeches by Griffith on Federation and the Constitution (1884–1900)"], in White and Rahemtula, *Sir Samuel Griffith: The Law and the Constitution*, op cit, 334 ff.

Griffith S W, Some Conditions of Australian Federation, Government Printer, Brisbane, 1896.

Griffith S W, Successive Stages of the Constitution of the Commonwealth of Australia, Manuscript Q 198, Dixson Library of the NSW Library, Sydney, 1891 (reprinted in Williams, The Australian Constitution: A Documentary History, op cit).

Harvey M, "James Bryce, "The American Commonwealth", and the Australian Constitution" (2002) 76 ALJ 362.

Haward M and Warden J (eds), An Australian Democrat: The Life, Work and Consequences of Andrew Inglis Clark, Centre for Tasmanian Historical Studies, Hobart, 1995.

Headon D and Williams J (eds), Makers of Miracles: The Cast of the Federation Story, Melbourne UP, Melbourne, 2000.

Hirst J, The Sentimental Nation: The Making of the Australian Commonwealth, Oxford UP, Melbourne, 2000.

Hodgins B W et al (eds), Federalism in Canada and Australia: The Early Years, ANU P, Canberra, 1978, pp 173–210.

Howell P, South Australia and Federalism, Wakefield Press, Adelaide, 2002.

Irving H (ed), The Centenary Companion to Australian Federation, Cambridge UP, Melbourne, 1999.

Irving H, To Constitute a Nation: A Cultural History of Australia's Constitution, updated ed, Cambridge UP, Melbourne, 1999.

Killey I, Constitutional Conventions in Australia: An Introduction to the Unwritten Rules of Australia's Constitutions, Australian Scholarly Publishing, Melbourne, 2009.

La Nauze J A, The Making of the Australian Constitution, Melbourne UP, Melbourne, 1972.

La Nauze J A, No Ordinary Act: Essays on Federation and the Constitution, Melbourne UP, Melbourne, 2001.

Martin AW (ed), Essays in Australian Federation, Melbourne UP, Melbourne, 1969.

McDonald G W, *The Social and Political Ideology of the Australian Founding Fathers*, BA (Hons) thesis, University of Queensland, Brisbane, 1967.

McGrath F, *The Framers of the Australian Constitution: Their Intentions*, Privately Printed, Sydney, 2003.

McGregor A R, What Role Did the Framers of the Constitution Intend for the High Court? LLB (Hons) thesis, Monash University, Melbourne, September 1996.

McKenna M, The Captive Republic: A History of Republicanism in Australia 1788–1996, Cambridge UP, Melbourne, 1996.

McMinn W G, A Constitutional History of Australia, Oxford UP, Melbourne, 1979.

McMinn W G, Nationalism and Federalism in Australia, Oxford UP, Melbourne, 1994.

Naughton W M, *The Federation Referendum of 1900 in Western Australia*, BA (Hons) thesis, University of Western Australia, Perth, 1972.

Neasey F M and Neasey L J, Andrew Inglis Clark, University of Tasmania Law P, 2001.

The New Federalist: The Journal of Australian Federation History, Nos 1–8, University of Adelaide, 1998-2001.

Norris R, Aspects of the 1898 South Australian Federation Referendum and the Parker-Blainey Controversy, BA (Hons) thesis, University of Adelaide, Adelaide, 1966.

Norris R, The Emergent Commonwealth: Australian Federation: Expectations and Fulfilment 1889–1910, Melbourne UP, Melbourne, 1975, pp 1–42, 211–230, 232–235.

Pillar E, Victorian Opposition to Federation 1880–1900, BA (Hons) thesis, University of Melbourne, Melbourne, 1966.

Pringle R A, The Workings of the Federation Movement in New South Wales 1891–1899: The Roles of Parliament and Public Opinion, MA thesis, Macquarie University, Sydney, 1969.

Reid R L, Contributions to the Federation Movement Made by South Australian Delegates at the Federal Conventions of 1891 and 1897–98, BA (Hons) thesis, University of Adelaide, Adelaide, 1952.

Rhodes GT, Federalism in Australia and the 1898–99 Federation Referenda in the Hunter Valley Region of New South Wales, BA (Hons) thesis, University of Newcastle, Newcastle, 1974.

Rhodes G, *The Australian Federation Referenda 1898–1900: A Spatial Analysis of Voting Behaviour*, PhD thesis, Department of Geography, London School of Economics & Political Science, London, 1988.

Roe M, *The State of Tasmania: Identity at Federation Time*, Tasmanian Historical Research Association, Hobart, 2001.

Sundberg R A, The Origins of the Judicature Chapter of the Australian Constitution and Its Development to the End of the National Australasian Convention of 1891, MA thesis, University of Melbourne, Melbourne, 1982.

Twomey A, *The Australia Acts 1986: Australia's Statutes of Independence*, Federation Press, Sydney, 2010.

Vercoe H, Opposition to Federation in Victoria, 1897–1899, BA (Hons) thesis, University of Melbourne, Melbourne, 1959.

Warden J, Federal Theory and the Formation of the Australian Constitution, PhD thesis, Australian National University, Canberra, May 1990.

Waugh J, "Lawyers, Historians and Federation History" in R S French, G Lindell and C Saunders (eds), *Reflections on the Australian Constitution*, Federation Press, Sydney, 2003, 25

White M and Rahemtula A (eds), Sir Samuel Griffith: The Law and the Constitution, Law Book Co, Sydney, 2002.

Williams J, The Australian Constitution: A Documentary History, Melbourne UP, Melbourne, 2004.

Williams J, "The Emergence of the Commonwealth Constitution", in H P Lee and G Winterton (eds), Australian Constitutional Landmarks, Cambridge UP, Cambridge, 2003, 1.

Willoughby H, Australian Federation: Its Aims and Its Possibilities: With a Digest of the Proposed Constitution, Official Statistics, and a Review of the National Convention, Sands & McDougall Ltd, Melbourne, 1891.

Wilson R I, The Federal Constitution Referendum, 1898 in New South Wales and Victoria, BA (Hons) thesis, University of Melbourne, Melbourne, 1965.

Young AH, *The Press and the Federal Campaign of 1897–1899 in Hobart and Launceston*, BA (Hons) thesis, University of Tasmania, Hobart, 1971.

Publications of the founding era

[APP.40] Baker R C, A Manual of Reference to Authorities for the Use of The National Australasian Convention which will Assemble at Sydney on March 2, 1891 for the Purpose of Drafting a Constitution for the Dominion of Australia, W K Thomas & Co, Adelaide, 1891. Baker R C, Federation, Adelaide, 1897.

Clark A Inglis, *Studies in Australian Constitutional Law*, 1st ed, Charles F Maxwell, Melbourne, 1901 (reprinted by Legal Books, Sydney 1997), 2nd ed, Charles F Maxwell, Melbourne, 1905.

Cockburn J A, Australian Federation, Horace Marshall & Son, London, 1901.

Craven G (ed), *The Convention Debates 1891-1898*: 6 vols (including Commentaries, *Indices and Guide*), Legal Books, Sydney, 1986.

Deakin A, *The Federal Story: The Inner History of the Federal Cause*, Robertson & Mullens, Melbourne, 1944 (reprinted as "*And Be One People*": *Alfred Deakin's Federal Story* (Introduction by S Macintyre), Melbourne UP, Melbourne, 1995).

Deakin A, Federated Australia: Selections From Letters to the Morning Post 1900–1910 (edited and introduction by J A La Nauze), Melbourne UP, Melbourne, 1968.

Higgins H B, Essays and Addresses on the Australian Commonwealth Bill, Atlas Press, Melbourne, 1900.

Just T C, Leading Facts connected with Federation Compiled for the Information of the Tasmanian Delegates to the Australasian Federal Convention 1891, on the Order of the Government of Tasmania, The Mercury Office, Hobart, 1891.

Moore W Harrison, *The Constitution of the Commonwealth of Australia*, John Murray, London, 1902, 2nd ed, Maxwell, Melbourne, 1910 (reprinted by Legal Books, Sydney, 1997).

Moore W Harrison, *The Commonwealth of Australia: Four Lectures on The Constitution Bill* 1897, George Robertson & Co, Melbourne, 1897.

Moore W Harrison, The Constitution of the Commonwealth of Australia: Students' Edition, Maxwell, Melbourne, 1910.

Quick J, A Digest of Federal Constitutions, J B Young, Bendigo, Victoria, 1896.

Quick J, The Legislative Powers of the Commonwealth and the States of Australia with Proposed Amendments, Law Book Co, Sydney, 1919.

Quick J and Garran R R, *The Annotated Constitution of the Australian Commonwealth*, Angus & Robertson, Sydney 1901 (reprinted by Legal Books, Sydney 1976, 1995).

Quick J and Groom L E, *The Judicial Power of the Commonwealth with the Practice and Procedure of the High Court*, Charles F Maxwell, Melbourne, 1904.

Wise B R, The Making of the Australian Commonwealth 1889–1900: A Stage in the Growth of Empire, Longmans, Green & Co, London, 1913.

Wise B R, *The Commonwealth of Australia*, Isaac Pitman, London, 1909, 2nd ed revised, Little, Brown & Co, Boston, 1914.

Modern scholarship

[APP.50] [Scholarship on specific topics covered in this book is included under relevant Chapter headings below.]

Aitken G and Orr R, Sawer's The Australian Constitution, 3rd ed, AGPS, Canberra, 2002. Appleby G, Aroney N T and John T (eds), The Future of Australian Federalism: International and Comparative Perspectives, Cambridge UP, Cambridge, 2012.

Birch I K F, Constitutional Responsibility for Education in Australia, ANU P, Canberra, 1975.

Blackshield A R, The Abolition of Privy Council Appeals: Judicial Responsibility and "The Law for Australia", Adelaide Law Review Association, Adelaide, 1978.

Blackshield A R, Coper M and Williams G (eds), *The Oxford Companion to the High Court of Australia*, Oxford UP, Melbourne, 2001.

Booker K, Glass A and Watt R, Federal Constitutional Law: An Introduction, 2nd ed, Butterworths, Sydney, 1998.

Brennan G, One Hundred Years On: Strengths and Strains in the Constitution, Federation Press, Sydney, 2001.

Brennan G, "The Privy Council and the Constitution" in Lee and Winterton, *Australian Constitutional Landmarks*, op cit, 312.

Campbell E and Lee H P, The Australian Judiciary, Cambridge UP, Cambridge, 2001.

Carling R (ed), Where to for Australian Federalism?, Centre for Independent Studies, St Leonards, 2008.

Carney G, *The Constitutional Systems of the Australian States and Territories*, Cambridge UP, Melbourne, 2006.

Carney G, "The High Court and the Constitutionalism of Electoral Law" in G Orr, B Mercurio and G Williams (eds), *Realising Democracy: Electoral Law in Australia*, Federation Press, Sydney, 2003, 170.

Carney G, Members of Parliament: law and ethics, Prospect/LexisNexis Butterworths, Sydney, 2000.

Clark D, Principles of Australian Public Law, LexisNexis Butterworths, Sydney, 2003.

The Constitution Papers, Parliamentary Research Service, Subject Collection No 7, AGPS, Canberra, 1996.

Cooray L J M, Conventions, The Australian Constitution and The Future, Legal Books, Sydney, 1979.

Coper M, Encounters with the Australian Constitution, CCH Australia, NSW, 1987, revised ed 1988.

Coper M and Williams G (eds), *The Cauldron of Constitutional Change*, Federation Press, Sydney, 1997.

Coper M and Williams G (eds), How Many Cheers for Engineers?, Federation Press, Sydney, 1997.

Coper M and Williams G (eds), *Power, Parliament and the People*, Federation Press, Sydney, 1997.

Craven G (ed), Australian Federation: Towards the Second Century, Melbourne UP, Melbourne, 1992.

Craven G, Conversations with the Constitution: not just a piece of paper, UNSW Press, Sydney, 2004.

Craven G, Secession: The Ultimate States Right, Melbourne UP, Melbourne, 1986.

Cullen R, Australian Federalism Offshore, 2nd ed, Law School University of Melbourne, Melbourne, 1988.

Cullen R, Federalism in Action: The Australian and Canadian Offshore Disputes, Federation Press, Sydney, 1990.

Cunneen C, Kings' Men: Australia's Governors-General from Hopetoun to Isaacs, George Allen & Unwin, Sydney, 1983.

Detmold M J, *The Australian Commonwealth: A Fundamental Analysis of its Constitution*, Law Book Co, Sydney, 1985.

Dixon O, Jesting Pilate and Other Papers and Addresses, Collected by Judge Woinarski, 2nd ed, William S Hein & Co, Buffalo, New York 1997.

Douglas N F A, *The Justiciability of Section 57 of the Australian Constitution*, Master of Public Law thesis, Australian National University, Canberra, November 1986.

Else-Mitchell R (ed), Essays on the Australian Constitution, 2nd ed, Law Book Co, Sydney, 1961.

Encel S et al (eds), Change the Rules! Towards a Democratic Constitution, Penguin Books, Melbourne, 1977.

Evans G (ed), Labor and the Constitution 1972–1975, Heinemann, Melbourne, 1977.

Evatt H V (with Commentary by L Zines), *The Royal Prerogative*, Law Book Co, Sydney, 1987.

Evatt and Forsey on the Reserve Powers: A Complete and Unabridged Reprint of H V Evatt, The King and His Dominion Governors (2nd ed, 1967) and E A Forsey, The Royal Power of Dissolution of Parliament in the British Commonwealth (1968 reprint) together with a New Introduction by Dr Forsey, Legal Books, Sydney, 1990.

Finn P D (ed), Essays on Law and Government: Vol 1: Principles and Values: Vol 2: The Citizen and the State in the Courts, Law Book Co, Sydney, 1995 and 1996.

French R S, Lindell G and Saunders C (eds), *Reflections on the Australian Constitution*, Federation Press, Sydney, 2003.

Galligan B, A Federal Republic: Australia's Constitutional System of Government, Cambridge UP, Melbourne, 1995.

Galligan B (ed), Australian Federalism, Longman Cheshire, Melbourne, 1989.

Galligan B and Nethercote J R (eds), *The Constitutional Commission and the 1988 Referendums*, Centre for Research on Federal Financial Relations, Australian National University, Canberra, 1989.

Garran R R, Prosper the Commonwealth, Angus & Robertson, Sydney, 1958.

Gilbert C D, Australian and Canadian Federalism 1867–1984, Melbourne UP, Melbourne, 1986.

Goldring J, *The Privy Council and the Australian Constitution*, University of Tasmania Law P, 1996.

Groves M (ed), Law and Government in Australia, Federation Press, Sydney, 2005.

Hall R and Iremonger J, *The Makers and the Breakers: The Governor-General and the Senate vs the Constitution*, Wellington Lane P, Sydney, 1976.

Hanks P, Constitutional Law in Australia, 2nd ed, Butterworths, Sydney, 1996.

Harris B, A New Constitution for Australia, Cavendish, London, 2002.

Hasluck P, The Office of Governor-General, Melbourne UP, Melbourne, 1979.

Heatley A and Nicholson G, Selected Constitutional Documents on the Northern Territory, Northern Territory Department of Law, Darwin, 1989.

Hirst J, A Republican Manifesto, Oxford UP, Melbourne, 1994.

Horrigan B, Resources and Limits of Judicial Reasoning, with Particular Reference to Decisions of the Australian High Court to Overrule Its Own Decisions, D Phil thesis, University College, Oxford, Michaelmas Term, 1989.

House of Representatives Standing Committee on Legal and Constitutional Affairs, Aspects of Section 44 of the Australian Constitution: Subsections 44(i) and (iv), AGPS, Canberra, July 1997.

House of Representatives Standing Committee on Legal and Constitutional Affairs, *The Third Paragraph of Section 53 of the Constitution*, AGPS, Canberra, November 1995.

Howard C, Australian Federal Constitutional Law, 3rd ed, Law Book Co, Sydney, 1985.

Howard C, Australia's Constitution: What It Means and How It Works, revised ed, Penguin, Melbourne, 1985.

Howard C, The Constitution, Power and Politics, Fontana/Collins, Melbourne, 1980.

Hudson W J and Sharp M P, Australian Independence: Colony to Reluctant Kingdom, Melbourne UP, Melbourne, 1988.

Hunt E M, American Precedents in Australian Federation, Columbia UP, New York, 1930, reprinted AMS Press, New York, 1968.

Irving H (ed), A Woman's Constitution? Gender and History in the Australian Commonwealth, Hale & Iremonger, Sydney, 1996.

Johnston R E, The Effect of Judicial Review on Federal-State Relations in Australia, Canada and the United States, Louisiana State UP, Baton Rouge, 1969.

Joseph S and Castan M, Federal Constitutional Law: A Contemporary View, 3rd ed, Law Book Co, Sydney, 2010

Kelly P, November 1975: The Inside Story of Australia's Greatest Political Crisis, Allen and Unwin, Sydney, 1995.

Kenny S, Constitutional Facts and their Judicial Ascertainment in the United States Supreme Court with a Comparative Reference to the Practice of the Australian High Court, D Phil thesis, Oxford University, Michaelmas Term, 1988.

Keyzer P, Constitutional Law, 2nd ed, Lexis Nexis Butterworths, Sydney, 2005.

Keyzer P, *Principles of Australian Constitutional Law*, 3rd ed, Lexis Nexis Butterworths, Sydney, 2010.

Kildea P, Lynch A and Williams G (eds), Tomorrow's Federation: Reforming Australian Government (Federation Press, 2012)

Lane P H, Lane's Commentary on the Australian Constitution, op cit. (First Supplement, 1999).

Lane P H, The Australian Federal System with United States Analogues, Law Book Co, Sydney, 1972.

Lee H P and Gerangelos P A (eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton, Federation Press, Sydney, 2009.

Lee H P and Winterton G (eds), Australian Constitutional Landmarks, Cambridge UP, Cambridge, 2003.

Lee H P and Winterton G (eds), Australian Constitutional Perspectives, Law Book Co, Sydney, 1992.

Lindell G (ed), Future Directions in Australian Constitutional Law, Federation Press, Sydney, 1994.

Lindell G J, Justiciability of Political Questions under the Australian and United States Constitutions, 2 vols, LLM thesis, University of Adelaide, Adelaide, July 1972.

Lindell G and Bennett R (eds), *Parliament: The Vision in Hindsight*, Federation Press, Sydney, 2001.

Lindsey K, The Australian Constitution in Context, Law Book Co, Sydney, 1999.

Loveday P and McNab P (eds), Australia's Seventh State, ANU Printing, Canberra, 1988.

Lumb R D, Australian Constitutionalism, Butterworths, Sydney 1983.

Lumb R D, *The Constitutions of the Australian States*, 5th ed, University of Queensland P, Brisbane, 1991.

Macken J J, Australian Industrial Law: The Constitutional Basis, 2nd ed, Law Book Co, Sydney, 1980.

McMillan J, Evans G and Storey H, Australia's Constitution: Time for Change?, George Allen & Unwin, Sydney, 1983.

Moens G (ed), Constitutional and International Law Perspectives, University of Queensland P, Brisbane, 2000.

Murray S (ed), Constitutional Perspectives on an Australian Republic: Essays in Honour of Professor George Winterton, Federation Press, Sydney, 2010.

Opeskin B and Wheeler F (eds), *The Australian Federal Judicial System*, Melbourne UP, Melbourne, 2000.

Ratnapala S and Crowe J, Australian Constitutional Law: Foundations and Theory, 3rd ed, Oxford UP, Melbourne, 2012.

Reid G and Forrest M, Australia's Commonwealth Parliament 1901–1988: Ten Perspectives, Melbourne UP, Melbourne, 1989.

Renfree H E, *The Executive Power of the Commonwealth*, Legal Books, Sydney, 1984 (1984 Supplement).

Renfree H E, *The Federal Judicial System of Australia*, Legal Books, Sydney 1984 (1984 Supplement).

Richardson J E, *Patterns of Australian Federalism*, Research Monograph No 1, Centre for Research on Federal Financial Relations, Australian National University, Canberra, 1973.

Sampford C J G and Preston K E (eds), *Interpreting Constitutions: Theories, Principles and Institutions*, Federation Press, Sydney, 1996.

Saunders C (ed), Courts of Final Jurisdiction: The Mason Court in Australia, Federation Press, Sydney, 1996.

Saunders C et al, Current Constitutional Problems in Australia, Centre for Research on Federal Financial Relations, Canberra, 1982.

Saunders C and Le Roy K (eds), The Rule of Law, Federation Press, Sydney, 2003.

Saunders C, *The Constitution of Australia: A Contextual Analysis*, Hart Publishing, Oxford, 2011.

Sawer G, Australian Federal Politics and Law: 1901–1929, Melbourne UP, Melbourne, 1956 reprinted 1972.

Sawer G, Australian Federal Politics and Law: 1929–1949, Melbourne UP, Melbourne, 1963 reprinted 1967, 1974.

Sawer G, Australian Federalism in the Courts, Melbourne UP, Melbourne, 1967.

Sawer G (ed), Federalism: An Australian Jubilee Study, F W Cheshire, Melbourne, 1952.

Sawer G et al, Federalism in Australia, F W Cheshire, Melbourne, 1949.

Sawer G, Federation Under Strain: Australia 1972–1975, Melbourne UP, Melbourne, 1977. Scott E (ed), Cambridge History of the British Empire: Vol 7 Part I: Australia, Cambridge UP, Cambridge, 1933, reprinted 1988.

Seeing Red: The Communist Party Dissolution Act and the Referendum 1951: Lessons for Constitutional Reform, Evatt Foundation, Sydney, 1992.

Senate Standing Committee on Legal and Constitutional Affairs, Commonwealth Law Making Power and the Privilege of Freedom of Speech in State Parliaments, AGPS, Canberra, 1985.

Souter G, Acts of Parliament: A Narrative History of the Senate and House of Representatives: Commonwealth of Australia, Melbourne UP, Melbourne, 1988.

Stone A and Williams G (eds), *The High Court at the Crossroads: Essays in Constitutional Law*, Federation Press, Sydney, 2000.

Taylor G D, Characterisation in Federations: Six Countries Compared, Springer, Berlin, 2006.

Thomson J A, Judicial Review in Australia: The Courts and the Constitution, Thesis Publications, Lane Cove, NSW, 1988.

Twomey A, The Chameleon Crown, Federation Press, Sydney, 2006.

Waugh J, The Rules: An Introduction to the Australian Constitution, Melbourne UP, Melbourne, 1996.

Webb L, Communism and Democracy in Australia: A Survey of the 1951 Referendum, F W Cheshire, Melbourne, 1954.

Wells [Saunders] C A, Co-operative Federalism in Australia, PhD thesis, University of Melbourne, Melbourne, 1975.

Williams G, Human Rights under the Australian Constitution, Oxford UP, Melbourne, 1999.

Williams G, Industrial Relations and the Australian Constitution, Federation Press, Sydney, 1998.

Williams G, *The Communist Party Case: A Study in Law and Politics*, LLB (Hons) thesis, Macquarie University, Sydney, 1991.

Williams J M, The Protection of Rights Under the Australian Constitution: A Republican Analysis, PhD thesis, Law Program, Research School of Social Sciences, Australian National University, Canberra, May 1997.

Windeyer V, Some Aspects of Australian Constitutional Law, Institute of Law Research and Reform, Edmonton, Alberta, 1973.

Winterton G, Judicial Remuneration in Australia, AIJA, Melbourne, 1995.

Winterton G, Monarchy to Republic: Australian Republican Government, rev ed, Oxford UP, Melbourne, 1994.

Winterton G, Parliament, the Executive and the Governor-General: A Constitutional Analysis, Melbourne UP, Melbourne, 1983.

Winterton G, The Resurrection of the Republic, Federation Press, Sydney, 2001.

Winterton G (ed), State Constitutional Landmarks, Federation Press, Sydney, 2006.

Winterton G (ed), We, The People: Australian Republican Government, Allen & Unwin, Sydney, 1994.

Wright D I, Shadow of Dispute: Aspects of Commonwealth-State Relations 1901-1910, Australian National UP, Canberra, 1970.

Wynes W Anstey, *Legislative*, *Executive and Judicial Powers in Australia*, 5th ed, Law Book Co Ltd, Sydney, 1976.

Zines L (ed), Commentaries on the Australian Constitution: A Tribute to Geoffrey Sawer, Butterworths, Sydney, 1977.

Zines L, Constitutional Change in the Commonwealth, Cambridge UP, Cambridge, 1991. Zines L, Cowen and Zines' Federal Jurisdiction in Australia, 3rd ed, Federation Press, Sydney, 2002.

Zines L, The Common Law in Australia: Its Nature and Constitutional Significance, Federation Press, Sydney, 1999.

Zines L, The High Court and the Constitution, 5th ed, Federation Press, Sydney, 2008.

Constitutional reform proposals: Official publications

[APP.60] Report of the Royal Commission on the Constitution, Government Printer, Canberra, 1929.

Royal Commission on the Constitution of the Commonwealth: Minutes of Evidence, Parts 1–4, Government Printer, Canberra, 1929.

Conference of Commonwealth and State Ministers on Constitutional Matters: Held in Melbourne, 16th to 28th February, 1934, Commonwealth Government Printer, Canberra, 1935.

Convention of Representatives of the Commonwealth and State Parliaments on Proposed Alterations of the Commonwealth Constitution: Record of Proceedings, Commonwealth Government Printer, Canberra, 1942.

Report from the [Senate] Select Committee Appointed to Consider and Report upon the Constitution Alteration (Avoidance of Double Dissolution Deadlocks) Bill, Commonwealth Government Printer, Canberra, 1950.

Report from the Joint Committee on Constitutional Review 1959, Commonwealth Government Printer, Canberra, 1959.

Minutes of Proceedings and Official Record of Debates of the Australian Constitutional Convention: Sydney 1973, Melbourne 1975, Hobart 1976, Perth 1978, Adelaide 1983 (2 vols), Brisbane 1985 (2 vols), Government Printer, Sydney, Melbourne, Adelaide, Brisbane, 1974, 1975, 1976, 1978, 1983, 1985, respectively.

Report of the Advisory Committee to the Constitutional Commission, *Australian Judicial System*, AGPS, Canberra, 22 May 1987.

Report of the Advisory Committee to the Constitutional Commission, *Distribution of Powers*, AGPS, Canberra, 6 June 1987.

Report of the Advisory Committee to the Constitutional Commission, *Executive Government*, AGPS, Canberra, June 1987.

Report of the Advisory Committee to the Constitutional Commission, *Individual and Democratic Rights*, AGPS, Canberra, 1987.

Report of the Advisory Committee to the Constitutional Commission, *Trade and National Economic Management*, AGPS, Canberra, 1987.

First Report of the Constitutional Commission, 2 vols, AGPS, Canberra, April 1988.

Final Report of the Constitutional Commission, 2 vols, AGPS, Canberra, 1988.

Republic Advisory Committee, An Australian Republic: The Options, vol 1: The Report; vol 2: The Appendices, AGPS, Canberra, 1993.

House of Representatives Standing Committee on Legal and Constitutional Affairs, Constitutional Change: Select Sources on Constitutional Change in Australia 1901–1997, AGPS, Canberra, February 1997.

Report of the Constitutional Convention: Old Parliament House Canberra, 2–13 February 1998, 4 vols, AGPS, Canberra, 1998. (http://www.aph.gov.au/hansard/conv/hancon.htm)

Joint Select Committee on the Republic Referendum, Advisory Report on Constitution Alteration (Establishment of Republic) 1999 and Presidential Nominations Committee Bill 1999, AGPS, Canberra, August 1999. (http://www.aph.gov.au/house/committee/republic/report.HTM)

Report of the Consultative Group on Constitutional Change, Resolving Deadlocks: The Public Response, Department of the Prime Minister and Cabinet, Canberra, March 2004.

Senate Legal and Constitutional Affairs Committee, *The Road to a Republic: Inquiry into an Australian Republic*, AGPS, Canberra, 2004. (www.aph.gov.au/Senate/committee/ legcon_ctte/completed_inquiries/2002-04/republic03/report/index.htm)

House of Representatives Standing Committee on Legal and Constitutional Affairs, A Time for Change: Yes/No? – Inquiry into the Machinery of Referendums, Commonwealth of Australia, Canberra, December 2009.

House of Representatives Standing Committee on Legal and Constitutional Affairs, Reforming Our Constitution: A Roundtable Discussion, Commonwealth of Australia, Canberra, June 2008.

Expert Panel on Constitutional Recognition of Aboriginal and Torres Strait Islander Peoples, Recognising Aboriginal and Torres Strait Islander Peoples in the Constitution: Report of the Expert Panel, Commonwealth of Australia, 2012.

Bibliographies

[APP.70] Aroney NT, Constitution of a Federal Commonwealth, op cit, 389–410.

Australian Constitutional Law and History: Select Union List: A Guide to the Holdings of Certain Australian Libraries in relation to Australian Constitutional Law and History, Commonwealth Attorney-General's Department, Canberra 1972.

Castles A, Annotated Bibliography of Printed Materials on Australian Law 1788–1900, Law Book Co, Sydney, 1994.

Coper M, Freedom of Interstate Trade under the Australian Constitution, Butterworths, Sydney, 1983, pp 371–380.

Crisp, *Federation Fathers*, op cit, 369–454 ("The Later Australian Federation Movement 1883–1901: Outline and Bibliography").

Eggleston R and St John E, Constitutional Seminar [on 1975 Constitutional Crisis], UNSWP, Sydney, 1977, pp 63–68.

Galligan B, A Federal Republic, op cit, 255–273.

Goehlert R, *The Parliament of Australia: A Bibliography*, Department of the Parliamentary Library, Canberra, 1988.

Howard and Saunders, op cit, xxvii-xli.

Human Rights Commission, Human Rights for Australia: A Survey of Literature and Developments, and a Select and Annotated Bibliography of Recent Literature in Australia and Abroad, AGPS, Canberra, 1986.

Irving, To Constitute a Nation, op cit, 240–248.

La Nauze, op cit, 289–291 (successive printed versions of a Bill to constitute the Commonwealth of Australia, 1890–1900) and 355–361.

Livissianos G, "Judges of the High Court of Australia" in J F Corkery (ed), *The Study of Law*, Federation Press, Sydney, 1988, pp 171–191.

McKenna, op cit, 310-324.

Moens G and Trone J, Lumb and Moens' The Constitution of the Commonwealth of Australia: Annotated, 6th ed, Butterworths, Sydney, 2001, pp 425–439.

Pettifer J A (ed), House of Representatives Practice, AGPS, Canberra, 1st ed, 1981, pp 891–942.

"Publications of Enid Campbell" (1997) 23(2) Mon U L Rev xix-xxiv.

"Publications of Enid Campbell" in Groves, Law and Government in Australia, op cit, 301-306.

Schick A, "Bibliography of Works by Geoffrey Sawer 1935-1980" (1980) 11 FL Rev 271-282.

Thomson J A, "A Torrent of Words: A Bibliography and Chronology of the Franklin Dam Case" (1985) 15 FL Rev 145.

Thomson J A, "American and Australian Constitutions: Continuing Adventures in Comparative Constitutional Law" (1997) 30 *John Marshall L Rev* 627 at 683–698.

Thomson J A, "Andrew Inglis Clark and Australian Federalism" in Haward and Warden, op cit, 73–81.

Thomson J A, "Bibliography of Professor Leslie Zines" in G Lindell (ed) *Future Directions*, op cit, 269–272.

Thomson J A, "Comparative Constitutional Law: Entering the Quagmire" (1989) 6 Arizona J Int'l & Comp L 22 at 46-53.

Thomson J A, "Constitutional Interpretation: History and the High Court: A Bibliographical Survey" (1992) 5 *UNSWLJ* 309 at 324–326.

Thomson J A, "Judicial Biography: Some Tentative Observations on the Australian Enterprise" (1985) 8 UNSWLJ 380 at 393–400.

Thomson J A, "Looking for Heroes: History, Framers and the Australian Constitution" (1996) 3 *Deakin L Rev* 89 at 121–122.

Thomson J A, "Selected Bibliography" in A Brooks, B Brooks and J Thomson, "Australia" in International Encyclopaedia of Laws: Constitutional Law, Kluwer Law and Taxation Publishers, Deventer, The Netherlands, January 1993, pp 35–42.

Winterton G, "Introduction to the 1997 Reprint" in Moore, *The Constitution of the Commonwealth of Australia*, op cit, lviii–lxviii.

Winterton G, Parliament, the Executive, op cit, 329-346.

High Court

[APP.80] Allan J and Aroney N T, "An Uncommon Court: How the High Court of Australia has undermined Australian Federalism" (2008) 30 *Syd L Rev* 245.

Bennett J, Keystone of the Federal Arch: A Historical Memoir of the High Court of Australia to 1980, AGPS, Canberra, 1980.

Blackshield, Coper and Williams (eds), The Oxford Companion to the High Court of Australia, op cit.

Brennan G, "Historical Note: Australian Appointments to the Privy Council" (2000) 2 CLPR 76.

Callinan I, "An Over-Mighty Court?", in *Upholding the Australian Constitution Vol 4: Proceedings of the Fourth Conference of The Samuel Griffith Society* (1994), 81.

Cane P (ed), Centenary Essays for the High Court of Australia, LexisNexis Butterworths, Sydney, 2004.

Coper, *Encounters*, op cit, 103–160 ("The High Court: Engine-Room of the Constitution").

Craven G, "Reforming the High Court", in *Upholding the Australian Constitution Vol 7:* Proceedings of the Seventh Conference of The Samuel Griffith Society (1996), 21.

Craven G, "The High Court of Australia: A Study in the Abuse of Power" (1999) 22 UNSWLJ 216.

Crisp, Australian National Government, op cit, 58–82 ("The Courts and the Constitution"). Galligan B, Politics of the High Court: A Study of the Judicial Branch of Government in Australia, University of Queensland Press, Brisbane 1987.

Galligan B, "The High Court's Role in Government and Nation" in Cane (ed), Centenary Essays, op cit, 35.

Gibbs H, "Appellate Advocacy" (1986) 60 ALJ 496.

Gibbs H, "Appellate Procedures in the High Court" (1986) 2 Aust Bar Rev 1.

Gibbs H, "The High Court Today" (1983) 10 Syd L Rev 1.

Gow D, Judicial Attitude: A Critique and a Case Study of the High Court of Australia, BA (Hons) thesis, Department of Government and Public Administration, University of Sydney, Sydney, 1 November 1977.

Groves M and Smyth R, "A century of judicial style: changing patterns in judgment writing on the High Court 1903–2001" (2004) 32 FL Rev 255.

Howard C, "The High Court", in *Upholding the Australian Constitution Vol 4: Proceedings* of the Fourth Conference of The Samuel Griffith Society (1994), 65.

Hull C, *The High Court of Australia: Celebrating the Centenary* 1903–2003, Law Book Co, Sydney, 2004.

Irving H, "Its First and Highest Function: The Framers' Vision of the High Court as the Interpreter of the Constitution" in Cane (ed), *Centenary Essays*, op cit, 17.

Jackson D, "Practice in the High Court of Australia" (1997) 15 Aust Bar Rev 187.

Jones F, "High Court Procedure Under the Judiciary Act" (1994) 68 ALJ 442.

Jones F, "The Story Behind the Headlines: Constitutional Procedures" (1994) 12 Aust Bar Rev 148.

Kirby M, "Change and Decay or Change and Renewal?" (1998) 7 JJA 189.

Kirby M, "Judicial Activism" (1997) 27 UWA L Rev 1.

Kirby M, "The High Court of Australia and the Supreme Court of the United States — A Centenary Reflection" (2003) 31 UWA L Rev 171.

Kirby M, "What is it Really Like to be a Justice of the High Court of Australia?" (1997) 19 *Syd L Rev* 514.

La Nauze J A, *Alfred Deakin: A Biography: vol 1*, Melbourne, UP, Melbourne, 1965, pp 287–296 [Judiciary Bill 1903 (Clth)], 305–310 [Appointment of Griffith CJ, Barton and O'Connor JJ].

Lane PH, "The Changing Role of the High Court" (1996) 70 ALJ 246.

Lloyd C, "Not Peace But a Sword! — The High Court under J G Latham" (1987) 11 Adel L Rev 175.

Lynch A, "Dissent: the rewards and risks of judicial disagreement in the High Court of Australia" (2003) 27 MULR 724.

Lynch A, "Dissent: Towards a Methodology for Measuring Judicial Disagreement in the High Court of Australia" (2002) 24 *Syd L Rev* 470.

Lynch A, "Does the High Court disagree more often in constitutional cases? A statistical study of judgment delivery 1981–2003" (2005) 33 FL Rev 485.

Lynch A, "Is judicial dissent constitutionally protected?" (2004) 4 Macquarie LJ 81.

Lynch A, "Taking delight in being contrary, worried about being a loner or simply indifferent: how do judges really feel about dissent?" (2004) 32 FL Rev 311.

Lynch A, "The Gleeson Court on constitutional law: an empirical analysis of its first five years" (2003) 26(1) UNSWLJ 32.

Lynch A, "The High Court on Constitutional Law: the 2003 Statistics" (2004) 27(1) UNSWLJ 88.

Lynch A, The impact of dissenting opinions upon the development of Australian constitutional law, PhD thesis, University of NSW, Faculty of Law, Sydney, 2005 (www.library.unsw.edu.au/~thesis/adt-NUN/public/adt-NUN20050831.104836/index.html)

Lynch A and Williams G, "The High Court on Constitutional Law: the 2004 Statistics" (2005) 28(1) *UNSWLJ* 14.

Lynch A and Williams G, "The High Court on Constitutional Law: the 2005 Statistics" (2006) 29(2) UNSWLJ 182.

Mason A, "Centenary of the High Court of Australia" (2002) 5 CLPR 41.

Mason A, "Judicial Disqualification for Bias or Apprehended Bias and the Problem of Appellate Review" (1998) 1 CLPR 21.

Mason A, "Reflections on the High Court of Australia" (1995) 20 MULR 273.

Mason A, "The Future of the High Court of Australia" (1996) 12 QUTLJ 1.

Mason A, "The High Court as Gatekeeper" (2000) 24 MULR 784.

Mason A, "The High Court of Australia: A Personal Impression of the First 100 Years" (2003) 27 MULR 864.

Mason A, "The Judge as Law-maker" (1996) 3 JCU L Rev 1.

Mason A, "The Regulation of Appeals to the High Court of Australia: The Jurisdiction to Grant Special Leave to Appeal" (1996) 15 *U Tas L Rev* 1.

Mason A, "The Role of a Constitutional Court in a Federation: A Comparison of the Australian and United States Experience" (1986) 16 FL Rev 1.

Mason A, "The Role of Counsel and Appellate Advocacy" (1984) 54 ALJ 537.

McGinley G, "The Search for Unity: The Impact of Consensus Seeking Procedure in Appellate Courts" (1987) 11 Adel L Rev 203.

McGregor A R, What Role Did the Framers of the Constitution Intend for the High Court?, LLB (Hons) thesis, Monash University, Melbourne, 2 September 1996.

McHugh M, "The Strengths of the Weakest Arm" (2004) 25 Aust Bar Rev 181.

McMinn W, "The High Court Imbroglio and the Fall of the Reid-McLean Government" (1978) 64 *J Royal Aust Hist Soc'y* 14.

McQueen R, "The High Court of Australia: Institution or Organisation?" (1987) 57(1) Aust Q 43.

McQueen H, "One Hundred Years of Judicial Activism", *Australian Financial Review*, 3 October 2003, p 4.

Moens G, "The Role of the States in High Court Appointments", in *Upholding the Australian Constitution Vol 8: Proceedings of the Eighth Conference of The Samuel Griffith Society* (1997), 17.

O'Brien D, Special Leave to Appeal: The Law and Practice of Applications for Special Leave to Appeal to the High Court of Australia, LBC Information Services, Sydney, 1996.

Patapan H, "Governance and the High Court" in M Keating, H Wanna and P Weller (eds), *Institutions on the Edge: Capacity for Governance*, Allen and Unwin, Sydney, 2000, 205.

Patapan H, Judging Democracy: the New Politics of the High Court of Australia, Cambridge UP, Melbourne 2000.

Pierce J L, *Inside the Mason Court Revolution: The High Court of Australia Transformed*, Carolina Academic Press, Durham, NC, 2006.

Sawer G, Australian Federalism in the Courts, op cit, 35–51 ("Organization and Procedure of the High Court of Australia").

Sawer G, "High Court Appointments Under Mr Menzies", *Nation*, 11 October 1958, p 9. Sawer G, "The [US] Supreme Court and the High Court of Australia" (1957) 6 J Pub L 482. Senate Standing Committee on Constitutional and Legal Affairs, *Report on High Court of*

Australia, AGPS, Canberra, December 1986, Parliamentary Paper 446/1986.

Sexton M and Maher L, *The Legal Mystique: The Role of Lawyers in Australian Society*, Angus and Robertson, Sydney, 1982, pp 39–53 ("The Secret Seven: The High Court of Australia").

Smyth R, "Acclimation effects for High Court justices 1903-1975" (2002) 6 UWS L Rev 167.

Smyth R, "Historical consensual norms in the High Court" (2002) 37 Aust J Pol Sc 255.

Smyth R, "The role of attitudinal, institutional and environmental factors in explaining variations in the dissent rate on the High Court of Australia" (2005) 40 Aust J Pol Sc 519.

Smyth R, "What explains variations in dissent rates? Times series evidence from the High Court" (2004) 26 Syd L Rev 221.

Solomon D, The Political High Court: How the High Court Shapes Politics, Allen and Unwin, Sydney, 1999.

Solomon D, The Political Impact of the High Court, Allen and Unwin, Sydney, 1992.

Souter G, *The Lion and Kangaroo: The Initiation of Australia*, William Collins, Sydney 1976, Pan Macmillan, Sydney, 1992 ed, pp 92–108.

Thomson J A, "Appointing High Court Justices: Some Constitutional Conundrums", in Lee and Winterton, *Australian Constitutional Perspectives*, op cit, 251.

Thomson J A, "History, Justices and the High Court: An Institutional Perspective" (1995) 1 Aust J Legal Hist 281.

Thomson J A, Some Notes on the History of Section 72(ii) of the Australian Constitution, Occasional Paper No 2, Department of the Parliamentary Library, AGPS, Canberra, 1984 (reprinted as "Removal of High Court and Federal Judges: Some Observations Concerning Section 72(ii) of the Australian Constitution" (1984) Aust Current L 36033 (Pt 1), 36055 (Pt 2)).

Virtue B, "High Court is Planning New Rules" (1983) 28(6) Aust Lawyer 18.

Von Nessen P, "The Use of American Precedents by the High Court of Australia 1901–1987" (1992) 14 Adel L Rev 181.

Williams G, "The High Court and the People", in H Selby (ed), *Tomorrow's Law*, Federation Press, Sydney, 1995, 271.

Winterton G, "Once Distrusted by the Left, Now Mistrusted by the Right", *Australian*, 8 October 2003, p 13.

Wright D, "Sir Josiah Symon, Federation and the High Court" (1978) 64 *J Royal Aust Hist Soc'y* 73.

Zines L, "The Vision and the Reality" in Cane (ed), Centenary Essays, op cit, 3.

Justices

General

[APP.90] Australian Dictionary of Biography (entry for individual justices).

Australian Law Journal (entry for individual justices under "Personalia").

Blackshield, Coper and Williams, *The Oxford Companion to the High Court of Australia*, op cit (entry for individual justices).

Fricke G, Judges of the High Court, Hutchinson, Melbourne, 1986.

Neumann E, *The High Court of Australia: A Collective Portrait* 1903 to 1972, Occasional Monograph No 6, Department of Government and Public Administration, University of Sydney, 2nd ed 1973.

Livissianos, "Judges of the High Court of Australia" op cit.

Thomson, "Judicial Biography" op cit.

White M and Rahemtula A (eds), *Queensland Judges on the High Court*, Supreme Court of Queensland Library, Brisbane, 2003.

Individual Justices

Griffith

[APP.100] Aroney N T, "The Griffith Doctrine: Reservation and Immunity", in White and Rahemtula (eds), *Queensland Judges*, op cit, 219.

Bolton G, "Samuel Griffith: The Great Provincial" (1991) 14 J Royal Hist Soc'y Qld 350 reprinted in (1991) 13 Papers on Parliament 19.

Cowen Z, "Griffith, Sir Samuel Walker (1845–1920)", Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Gibbs H, "Sir Samuel Griffith" in White and Rahemtula (eds), *Queensland Judges*, op cit, 21 (with commentary by P Keane).

Gibbs H, "Sir Samuel Walker Griffith: Memorial Lecture" (1984) 19(4) Aust Law News 24.

Joyce R, "Samuel Griffith, the Biographer and the Matter of Sources" in J Walter and R Nugent (eds), *Biographers at Work*, The Institute for Modern Biography, Griffith University, Brisbane, 1984, 17.

Joyce R, Samuel Walker Griffith, University of Queensland P, Brisbane, 1984.

Pannam C, "The Radical Chief Justice" (1964) 37 ALJ 275.

White M and Rahemtula A (eds), Sir Samuel Griffith: The Law and the Constitution, Law Book Co, Sydney, 2002.

Barton

[APP.110] Bolton G, "Barton, Sir Edmund (1849–1920)", Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Bolton G, Edmund Barton, Allen and Unwin, Sydney, 2000.

Reynolds J, *Edmund Barton*, Angus and Robertson, Sydney, 1948 reprinted 1979 and 1999 (by Melbourne UP).

Young PW, "Barton the Lawyer" (2001) 75 ALJ 143.

Isaacs

[APP.120] Cowen Z, *Isaac Isaacs*, Oxford UP, Melbourne, 1967 (reprinted University of Queensland Press, Brisbane, 1993).

Cowen Z, "Isaacs, Sir Isaac Alfred (1855–1948)", rev. Peter Balmford, Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Cowen Z, Sir Isaac Isaacs, Melbourne UP, Melbourne, 1979.

Crisp, Federation Fathers, op cit, 186–271.

Crisp L F, *The Unrelenting Penance of Federalist Isaac Isaacs: 1897–1947*, Australian National University, Canberra, 1981.

Gordon M, Sir Isaac Isaacs: A Life of Service, Heinemann, London, 1963.

Kirby M, "Sir Isaac Isaacs — A Sesquicentenary Reflection" (2005) 29 MULR 880.

Higgins

[APP.130] Brennan G, "The Irish and Law in Australia" (1986) 21 Irish Jurist (NS) 95 at 104-106.

Coward P, Henry Bournes Higgins and the Australian Constitution, LLM thesis, Australian National University, Canberra, 1971.

Crisp, Federation Fathers, op cit, 121–129, 155–173, 177–181, 183–185.

Palmer N, Henry Bournes Higgins: A Memoir, G G Harrap and Co, London, 1931.

Rickard J, H B Higgins: The Rebel as Judge, George Allen and Unwin, Sydney, 1984.

Rickard J, "Higgins, Henry Bournes (1851–1929)", Oxford Dictionary of National Biography, Oxford UP, Oxford, Sept 2004; online edn, May 2006.

Gavan Duffy

[APP.140] Balmford P, "Duffy, Sir Frank Gavan (1852–1936)", Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Gavan Duffy F, "A Dream of Fair Judges" (1945) 19 ALJ 43 (a poem, with notes by C J Ahern).

Powers

[APP.150] Douglas J, "Sir Charles Powers" in White and Rahemtula (eds), *Queensland Judges*, op cit, 171 (with commentary by K Saunders).

Piddington

[APP.160] Crisp, Federation Fathers, op cit, 121–137, 181–182.

Graham M, A B Piddington: The Last Radical Liberal, UNSWP, Sydney, 1995.

Phillips G, Justice Unknown: A Biography of Albert Bathurst Piddington, Legal History Research Paper, Adelaide University, 1987.

Dixon

[APP.170] Andrew I, *The Rt Hon Sir Owen Dixon*, OM, GCMG 1886–1972: An Introductory Legal-Historical Biography, BA (Hons) thesis, Department of History, University of Queensland, Brisbane, 1988.

Ayers P, "Dixon's View of the Privy Council" (2003) 24 Aust Bar Rev 7 (also 6 CLPR 25). Ayres P, "Federalism and Sir Owen Dixon" in Upholding the Australian Constitution Vol 11: Proceedings of the 11th Conference of The Samuel Griffith Society (1999), ch 11.

Ayers P, Owen Dixon, Miegunyah Press, Melbourne, 2003.

Dawson D and Nicholls M, "Sir Owen Dixon and Judicial Method" (1986) 15 MULR 543. Dixon, *Jesting Pilate*, op cit.

Ford H, "Sir Owen Dixon: His Judgments in Private Law" (1986) 15 MULR 582.

Howard C, "Sir Owen Dixon: Giant Who Enriched the Law" (1986) 15 MULR 575.

Hulme S E K, "Sir Owen Dixon" (Autumn 1998) 104 Victorian Bar News 31.

Hulme S E K, "Tait's Case, and Sir Owen Dixon" (Winter 1997) 101 Victorian Bar News 34.

Kitto F, "Some Recollections of Sir Owen Dixon" (1986) 15 MULR 577.

Maher L W, "Owen Dixon: Concerning his Political Method" (2003) 6 CLPR 33.

Mann G J, *The Rt Hon Sir Owen Dixon*, OM, GCMG: 1886–1972, LLB (Hons) thesis, Melbourne University, Melbourne 1975.

Merralls J, "Biography of a Professional: Sir Owen Dixon" (Summer 1996) 99 Victorian Bar News 26.

Note, "Sir Owen Dixon on Separation of Powers in the Constitution" (1998) 1 CLPR 38. Ritter D, "The Myth of Sir Owen Dixon" (2005) 9 Australian Journal of Legal History 249.

Rose D, "Sir Owen Dixon" [review of P Ayres' biography] (2003) 6 CLPR 18.

Ryan P, "Sir Owen Dixon: An Intellectual Man of Passion" (1986) 15 MULR 579.

Saunders C, "Owen Dixon: Evidence to the Royal Commission on the Constitution, 1927–29" (1986) 15 MULR 553.

Stephen N, Sir Owen Dixon: A Celebration, Melbourne UP, Melbourne, 1986 reprinted in Dixon, Jesting Pilate, op cit.

Young J McI, "Dixon, Sir Owen (1886–1972)", Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Zines L, "Sir Owen Dixon's Theory of Federalism" (1965) 1 FL Rev 221.

Evatt

[APP.180] Bayne P, "Mr Justice Evatt's Theory of Administrative Law: Adjusting State Regulation to the Liberal Theory of the Individual and the State" (1991) 9 Law in Context 1. Buckley K, Dale B and Reynolds W, Doc Evatt: Patriot, Internationalist, Fighter and Scholar, Longman Cheshire, Sydney, 1994.

Cowen Z, "Mr Justice HV Evatt and the High Court" (1966) 2(1) Aust Bar Gazette 3.

Crockett P, Evatt: A Life, Oxford UP, Melbourne, 1993.

Dalziel A, Evatt the Enigma, Lansdowne Press, Melbourne, 1967.

Evatt H V, "Mr Justice Cardozo" (1939) 39 Columbia L Rev 5 (also 52 Harvard L Rev 357; 48 Yale LJ 375).

Galligan B, "Evatt, Herbert Vere (1894–1965)", Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Kirby M, "H V Evatt, The Anti-Communist Referendum and Liberty in Australia" (1991) 7 Aust Bar Rev 93.

Seeing Red, op cit.

Tennant K, Evatt: Politics and Justice, Angus and Robertson, Sydney, 1970 (reprint with revisions 1972).

Wesley-Smith P, Herbert Vere Evatt and the High Court of Australia, BA (Hons) thesis, University of Adelaide, 1969.

Zines L, "Mr Justice Evatt and the Constitution" (1969) 3 FL Rev 153.

McTiernan

[APP.190] Kirby M, "Sir Edward Aloysius McTiernan, 1892–1990: Parliamentarian and Judge" (1990) 64 ALJ 320.

Kirby M, "Sir Edward McTiernan — A Centenary Reflection" (1991) 20 FL Rev 165.

Latham

[APP.200] Ayres P, "John Latham in Owen Dixon's Eyes" in *Upholding the Australian Constitution Vol 15: Proceedings of the 15th Conference of The Samuel Griffith Society* (2003), ch 6.

Ayres P, "Two Chief Justices: Sir Owen Dixon's View of Sir John Latham", *National Observer*, No 60 (Autumn 2004), 58.

Cowen Z, Sir John Latham and Other Papers, Oxford UP, Melbourne, 1965, pp 3–60. Latham J, "Interpretation of the Constitution" in Else-Mitchell, Essays (2d ed), op cit, 1.

Rubinstein H L, "Latham, Sir John Greig (1877–1964)", Oxford Dictionary of National Biography, Oxford UP, Oxford, 2004.

Webb

[APP.210] Ratnapala S, "Sir William Webb — A Hobbesian Jurist" in White and Rahemtula (eds), *Queensland Judges*, op cit, 133 (with commentary by D Smith).

Kitto

[APP.220] Kirby M, "Kitto and the High Court of Australia" (1999) 27 F L Rev 131.

Kitto F, "Why Write Judgments?" (1992) 66 ALJ 787.

Lahy P J, His Honour Mr Justice Kitto: Some Aspects of a Constitutional Approach, LLB (Hons) thesis, Australian National University, Canberra, March 1974.

Meagher R P, "Obituary — The Right Hon Sir Frank Walters Kitto AC, KBE" (Autumn/Winter 1994) Bar News (NSW Bar Association) 16.

Windeyer

[APP.230] Burmester H, "Justice Windeyer and the Constitution" (1987) 17 FL Rev 65.

Windeyer V, The 1977 Commonwealth Lecture: Australia in the Commonwealth, Cambridge UP, Cambridge, 1978.

Windeyer, Some Aspects of Australian Constitutional Law, op cit.

Barwick

[APP.240] Barwick G, A Radical Tory: Garfield Barwick's Reflections and Recollections, Federation Press, Sydney, 1995.

Barwick G, Sir John Did His Duty, Serendip Publications, Sydney, 1983.

Johnston P, "Multifaceted Brilliance" (1996) 26 UWA L Rev 241.

Marr D, Barwick, George Allen and Unwin, Sydney, 1980, reprinted 1992.

Rumble G A, "Book Review" (1995) 23 FL Rev 378.

Rumble G A, Sir Garfield Barwick's Approach to the Constitution, PhD thesis, Australian National University, Canberra, August 1983.

Sawer G, "Absolutely Free Man: Sir Garfield Barwick Looks Up an Old Constitutional Battle", *Nation*, 4 June 1960, p 8.

Thomson J A, "Book Review" (1983) 6 UNSWLJ 225.

Winterton G, "Barwick the Judge" (1998) 21 UNSWLJ 109.

Gibbs

[APP.250] Gibbs H, "Australia Day Messages 1993–2000" in Upholding the Australian Constitution Vol 16: Proceedings of the 16th Conference of The Samuel Griffith Society (2004), Appendix 1.

Priest J, Sir Harry Gibbs: Without Fear or Favour, Scribblers Publishing, Queensland, 1995. Upholding the Australian Constitution Vol 18: Proceedings of the 18th Conference of The Samuel Griffith Society (2006) (papers by Heydon J, Kirby J, T Hughes QC, D Jackson QC and J Leeser).

Williams G, "Sir Harry Gibbs" in White and Rahemtula (eds), *Queensland Judges*, op cit, 41 (with commentary by D Jackson).

Mason

[APP.260] Allars M, "Rights of Citizens and Limits of Administrative Discretion: Contribution of Sir Anthony Mason to Administrative Law" (2000) 28 FL Rev 187.

Cockburn M, "Mason Sets the Benchmark", *Sydney Morning Herald*, 30 July 1988, p 71. Gummow W M C, "Permanent Legacy" (2000) 28 FL Rev 177.

"In Conversation: An Interview with Sir Anthony Mason" (1996) 17 Singapore L Rev 3. Kirby M, "Constitutional Interpretation and Original Intent: A Form of Ancestor Worship" (2000) 24 MULR 1.

Kirby M, "Sir Anthony Mason Lecture 1996: A F Mason & Mason; From Trigwell to Teoh" (1996) 20 MULR 1087.

Lindell G, "Judge(s) and Co" (1998) 21 *UNSWLJ* 268 (shorter version published as "Judge and Co: Judicial–Law-making and the Mason Court" (1998) 5 *Agenda* 83).

Lindell G (ed), The Mason Papers: selected articles and speeches by Sir Anthony Mason, Federation Press, Sydney, 2007.

Lobez S, "Interview with Chief Justice Sir Anthony Mason" (Winter 1994) 89 Victorian Bar News 44.

"Mason Keeps Shining Light on Law", Canberra Times, 3 September 2005, p 6.

Mason A, "The Australian Constitution in Retrospect and Prospect" in French, Lindell and Saunders, *Reflections on the Australian Constitution* op cit, 7.

Mason A, "The Australian Constitution 1901-1988" (1988) 62 ALJ 755.

Robinson J, "Conservative Judge seen as Radical", Canberra Times, 30 Dec 1988, p 9.

Saunders, Courts of Final Jurisdiction, op cit.

Waterford J, "Benchmark", Canberra Times, 25 March 1995, pp C1-C2.

Waterford J, "His Honour the Radical", (April 1995) Independent Monthly 84.

Wood D, "Adjudication and Community Values: Sir Anthony Mason's Recommendations" in M P Ellinghaus, A J Bradbrook and A J Duggan (eds), *The Emergence of Australian Law*, Butterworths, Sydney, 1989, 89.

Zines L, "Sir Anthony Mason" (2000) 28 FL Rev 171.

Murphy

[APP.270] Blackshield A, et al (eds), *The Judgments of Justice Lionel Murphy*, Primavera Press, Sydney, 1986.

Bickovskii P, "No Deliberate Innovators: Mr. Justice Murphy and the Australian Constitution" (1976-1977) 8 FLR 460.

Campbell L, "Lionel Murphy and the Jurisprudence of the High Court Ten Years On" (1996) 15 *U Tas L Rev* 22.

Coper M and Williams G (eds), *Justice Lionel Murphy: Influential or Merely Prescient?*, Federation Press, Sydney 1997.

Ely J and Ely R, Lionel Murphy: The Rule of Law, Akron P, Sydney, 1986.

Hocking J, *Lionel Murphy: A Political Biography*, rev ed, Cambridge UP, Melbourne, 2002. Johnston P, "Saint or Sinner" (1995) 25 UWA L Rev 208.

Kirby M, "Lionel Murphy and the Power of Ideas" (1993) 18 Alternative L J 253.

Lindell G, "The Murphy Affair in Retrospect" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 280.

Pannam C and Sundberg R, "Two views on the judgments of Lionel Murphy J" (1987) 60 *Victorian Bar News* 16.

Scutt J, Lionel Murphy: A Radical Judge, McCulloch Publishing, Melbourne, 1987.

Venturini V G (ed), Five Voices for Lionel, Federation Press, Sydney, 1994.

Venturini V G (ed), In the Name of Lionel, Never Give In Press, Melbourne, 2000.

Williams J, "Revitalising the Republic: Lionel Murphy and the Protection of Individual Rights" (1997) 8 PLR 27.

Winterton G, "Murphy: A Maverick Reconsidered" (1997) 20 UNSWLJ 204.

Aickin

[APP.280] Merralls J D, "Sir Keith Aickin" (1982) 12 UQLJ 3.

Wilson

[APP.290] Craven G, "Able to Follow Both His Calling and His Conscience", *Australian Financial Review*, 22 July 2005, p 52.

Brennan

[APP.300] Blackshield T, "Brennan Leads Way in a Constitution Assessment", Australian Financial Review, 27 Feb 1998, p 28.

Blackshield T, "In Brennan's Court", Age, 21 May 1998, p 15.

Brennan G, "Courts, Democracy and the Law" (1991) 65 ALJ 32.

Brennan G, "Courts for the People-Not People's Courts" (1995) 2 Deakin L Rev 1.

Brennan G, One Hundred Years On: Strengths and Strains in the Constitution, Federation Press, Sydney, 2001.

Carney G, "Sir Gerard Brennan — the Principled Judge" in White and Rahemtula (eds), Queensland Judges, op cit, 85.

Creyke R and Keyzer P, *The Brennan Legacy: Blowing the Winds of Legal Orthodoxy*, Federation Press, Sydney, 2002.

Kirby M, "Law, Human Life and Ethical Dilemmas" (2000) 12 Bond L Rev 129.

Lane B, "Highest in the Land", Australian, 30 March 1995, p 13.

Deane

[APP.310] Deane W P, Directions: A Vision for Australia, St Paul's Publications, Sydney, 2002.

Manne R, "Sir William Deane" in *The Barren Years: John Howard and Australian Political Culture*, Text Publishing, Melbourne, 2001.

Stevens T, Sir William Deane: The Things that Matter, Hodder, Sydney 2002.

Sunderland F, *Justice Deane and the Constitution*, LL B (Hons) thesis, University of Western Australia, Perth, October 1996.

Dawson

[APP.320] "Sir Daryl Dawson, AC, KBE, CB" (Spring 1997) 102 Victorian Bar News 13.

Toohey

[APP.330] "Justice Toohey" (1997) 14(2) and (3) Brief: (Law Society of WA) 6 (Part 1), 19 (Part 2).

Lane B, "Demanding Decisions", Weekend Australian, 21–22 February 1998, p 25.

Gaudron

[APP.340] Batrouney J, "The Contribution that the Hon Mary Gaudron QC has made to Women and the Law" (2004) 15 PLR 320.

Campbell R, "Gaudron's Extraordinary Career Comes to an End", Canberra Times, 12 February 2003, p 14.

22 [APP.280]

Juvenal, "The High Court's Junior" (1987) 50 Justinian 11.

Kenny S, "Concepts of Judicial Responsibility: The Contribution of the "One of Seven" (2004) 15 *PLR* 283.

Saunders C, "Interpreting the Constitution" (2004) 15 PLR 289.

Shield F, "A Different Kind of Justice", Age, 9 December 2002, p 11.

Stone A, "Justice Gaudron and Constitutional Rights" (2004) 15 PLR 297.

McHugh

[APP.350] Aroney N T, "Justice McHugh, Representative Government and the Elimination of Balancing" (2006) 28 Syd L Rev 505.

McHugh M H, "The High Court of Australia" [1997] 2 Journal of [US] Supreme Court History 2.

McHugh M, "The Judicial Method" (1999) 73 ALJ 37.

McHugh M, "The Law-making Function of the Judicial Process" (1988) 62 ALJ 15 (Pt 1), 116 (Pt 2).

McHugh M, "Working as a High Court Justice", Speech to the Women Lawyers Association of New South Wales and the Law Society of Newcastle, Newcastle, 17 August 2005.

Gummow

[APP.360] Gummow W M C, Change and Continuity: Statute, Equity, and Federalism, Oxford UP, Oxford, 1999.

Gummow W M C, "The Constitution: Ultimate Foundation of Australian Law?" (2005) 79 ALJ 167.

Kirby

[APP.370] Brown AJ, Micahel Kirby: Paradoxes and Principles (2011).

Kirby, "Change and Decay", op cit.

Kirby M, *Judicial Activism: Authority, Principle, and Policy in the Judicial Method*, Sweet & Maxwell, London, 2004 (The Hamlyn Lectures).

Kirby M, "Julius Stone and the High Court of Australia" (1997) 20 UNSWLJ 239.

Kirby M, "A Public Conversation on Constitutionalism and the Judiciary between Professor James Allan and the Hon, Michael Kirby", (2009) 33 *Melbourne University Law Review* 1032.

Kirby M, "Reflections on a Career in Law" in Corkery, op cit, pp 210-216.

Kirby M, "The Australian Constitution — A Centenary Assessment" (1997) 23 Mon U L Rev 229.

Kirby M, "The Constitutional Centenary and the Counting of Blessings" (1997) 2(1) Newc L Rev 1.

Kirby M, "The High Court of Australia and the Supreme Court of the United States: A Centenary Reflection" op cit.

"The Legal Eye View", Canberra Times, 23 April 2005, p 6.

Hayne

[APP.380] Ackland R, "Judge who won't say Cheese for the Press", Australian Financial Review, 15 August 1997, p 27.

Lee H P, "Hayne is his Own Man", Sydney Morning Herald, 22 August 1997, p 17.

Callinan

[APP.390] Aroney N T, "Reasonable Disagreement, Democracy and the Judicial Safeguards of Federalism" (2008) 27(1) UQLI 129.

Bennett D, "What "Capital-C"?" (2008) 27(1) UQLJ 23.

Callinan I, "An Over-Mighty Court?", in Upholding the Australian Constitution, op cit.

Callinan I, "The Queensland Contribution to the High Court", in *Queensland Judges*, op cit, 199.

Devereux J A, "Callinan, the Constitution and Criminal Law: A Decade of Pragmatism" (2008) 27(1) UQLJ 71.

Kingston M, "Callinan Casts a Long Shadow", Sydney Morning Herald, 14 August 1998, p 19.

McGeogh P, "A Very Different Justice", Sydney Morning Herald, 16 May 1998, p 1.

Twomey A, "Constitutional Alteration and the High Court: The Jurisprudence of Justice Callinan" (2008) 27(1) UQLJ 47.

Gleeson

[APP.400] Clark A, "In the Court of Murray Gleeson", Australian Financial Review, 22 August 2000, p 10.

Editorial, "Top Lawyer for High Court Task", *Australian*, 1 April 1998, p 10. Fife-Yeomans J, "The Man behind the Mask", *Australian*, 1 April 1998, pp 1, 2.

Gleeson M, "Courts and the Rule of Law", in C Saunders and K Le Roy (eds), The Rule of Law, Federation Press 2003, 178.

Gleeson M, "Judicial Accountability", in Courts in a Representative Democracy, AIJA, Melbourne, 1995, 165.

Gleeson M, The Rule of Law and the Constitution, ABC Books, Sydney, 2000 (The Boyer Lectures).

Gleeson M, "Who Do Judges Think They Are?" (1998) 22 Criminal LJ 10.

Lane B, "Praise from all quarters, but ...", Australian, 1 April 1998, p 2.

Lane B and Fife-Yeomans J, "Gleeson Leads High Court", Australian, 1 April 1998, p 1.

McColl R, "Chief Justice Murray Gleeson AC - "reasonably calm"" (Autumn/Winter 1994) Bar News (NSW Bar Association) 11.

Merritt C, "Gleeson to take High Court Reins", Australian Financial Review, 1 April 1998, pp 1, 6.

Heydon

[APP.410] Heydon J D, "Judicial Activism and the Death of the Rule of Law" (2003) 23 Aust

Heydon J D, "Threats to Judicial Independence: The Enemy Within" (2013) 129 LQR 205. Hutchinson A, "Heydon' Seek: Looking for Law in All the Wrong Places" (2003) 29 Mon U L Rev 85.

Lane B, "A Man for all Reasons", Australian, 19 December 2002.

Lawson V, "A Jolly Dour Leftie Tory: the Jury is out on Judging Justice Heydon", Sydney Morning Herald, 19 December 2002, p 8.

Crennan

[APP.420] Crennan S, "Scepticism and Judicial Method" (2008) 82 ALJ 169.

Crennan S, Industrial Property and Confidential Information, 2nd ed, Leo Cussen Institute for Continuing Legal Education, 1986.

Crennan S, Reflections on Sections 7 and 24 of the Constitution, Gilbert & Tobin Centre of

Public Law Constitutional Law Dinner, 2008, available at http://www.hcourt.gov.au/assets/ publications/speeches/current-justices/crennanj/crennanj_08.pdf>.

Crennan S, Statutes and the Contemporary Search for Meaning, Statute Law Society Paper, London, 1 February 2010, available at http://www.hcourt.gov.au/assets/publications/ speeches/current-justices/crennanj/crennanj1feb10.pdf>.

Merritt C, "Renaissance Woman", Australian, 21 September 2005, p 11.

"The Hon Justice Susan Crennan" [2006] Bar News (NSW Bar) 78.

Kiefel

[APP.430] "The Hon Justice Susan Kiefel" [2007] Bar News (NSW Bar) 68.

Karvelas P and Berkovic N, "Kiefel Will Make High Court History", Australian, 14 August 2007, p 1.

Kiefel S, "Proportionality: A Rule of Reason" (2012) 23 Public Law Review 85.

Kiefel S, "Section 92: Markets, Protectionism and Proportionality: Australian and European Perspectives" (2010) 36 Mon U L Rev 1.

Kiefel S, The Use of Constitutional Supra Principles by Judges, VIII World Congress of the International Association of Constitutional Law, Mexico City, 10 December 2010, available at 12-10.pdf>.

French

[APP.440] French R S, Australia's Constitutional Evolution, John Fordham Law School Constitutional Law Master Class, New York City, 20 January 2010, available at http:// www.hcourt.gov.au/assets/publications/speeches/current-justices/frenchcj/ frenchcj20jan10.pdf>.

French R S, Constitutional Review of Executive Decisions - Australia's US Legacy, John Marshall Law School-Chicago Bar Association, Chicago, 25 and 28 January 2010, available http://www.hcourt.gov.au/assets/publications/speeches/current-justices/frenchcj/ frenchcj25jan10.pdf>.

French R S, Tax and the Constitution, 27th National Convention of the Tax Institute, DG Hill Memorial Lecture, Canberra, March 2012, available at http://www.hcourt.gov.au/ assets/publications/speeches/current-justices/frenchcj/frenchcj14mar12.pdf>.

French R S, "The Constitution and the People" in French, Lindell and Saunders (eds), Reflections on the Australian Constitution, op cit, 60.

French R S, "The Executive Power: Inaugural George Winterton Lecture, Sydney Law School" (2010) 12 Constitutional Law and Policy Rev 5.

French R S, The Future of Australian Constitutionalism, International and Comparative Perspectives on Constitutional Law: A 21st Anniversary Celebration for the Centre for Comparative Constitutional Studies, Melbourne, 27 November 2009, available at http:// www.hcourt.gov.au/assets/publications/speeches/current-justices/frenchcj/ frenchcj27nov09.pdf>.

French R S, "The Incredible Shrinking Federation: Voyage to a Singular State?", in Appleby, Aroney and John (eds), The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives, op cit, 39.

French R S, Theories of Everything and Constitutional Interpretation, University of New South Wales-Gilbert & Tobin Centre of Public Law 2010 Constitutional Law Conference Dinner Address, Sydney, February 2010, available at http://www.hcourt.gov.au/assets/ publications/speeches/current-justices/frenchcj/frenchcj19feb10.pdf>.

Bell

[APP.450] "The Hon Justice Virginia Bell" [2009] Bar News (NSW Bar) 84.

Marr D, "Justice Bell Rings the Changes as Third Woman on High Court", *Sydney Morning Herald*, 4 February 2009, p 3.

Gageler

[APP.460] Gageler S and Leeming M, "An Australian Republic: Is a Referendum Enough?" (1996) 7 Public Law Review 143.

Gageler S, "Beyond the Text: A Vision of the Structure and Function of the Constitution" (2009) 32 Australian Bar Review 138.

Gageler S, "Common Law Statutes and Judicial Legislation: Statutory Interpretation as a Common Law Process" (2011) 37 Monash University Law Review 1.

Gageler S and Glass A, "Constitutional law and human rights" in (1998) *Human rights in Australian law* 47-62.

Gageler S, "Fact and Law" (2008) 11 Newcastle Law Review 1.

Gageler S, "The Federal Balance", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 27.

Gageler S, "The Foundations of Australian Federalism and the Role of Judicial Review" (1987) 17 Federal Law Review 162.

Gageler S, "Gnawing at a File: An Analysis of Re Tracey; Ex Parte Ryan" (1990) 20 University of Western Australia Law Review 47.

Gageler S, "The High Court on Constitutional Law: The 2001 Term" (2002) 25 University of New South Wales Law Journal 194.

Gageler S, "Impact of Migration Law on the Development of Australian Administrative Law" (2010) 17 Australian Journal of Administrative Law 92.

Gageler S, "In the Matter of Constitutional Issues Concerning Preventative Detention in the Australian Capital Territory" (2005) 9 *University of Western Sydney Law Review* 159.

Gageler S, "Judicial Appointment" (2008) 30 Sydney Law Review 157.

Gageler S, "Legalism" in Michael Coper et al (eds), The Oxford Companion to the High Court of Australia (2001).

Gageler S, "Legitimate Expectation: Comment on the Article by the Hon Sir Anthony Mason AC KBE" (2005) 12 Australian Journal of Administrative Law 111.

Gageler S, "The Legitimate Scope of Judicial Review: the Prequel" (2005) 26 Australian Bar Review 303.

Gageler S, "Private Intra-national Law: Choice or Conflict, Common Law or Constitution?" (2003) 23 Australian Bar Review 184.

Gageler S, "The Races Power Problem: The Case for Validity" (1998) 9 *Public Law Review* 270.

Gageler S, "The Underpinnings of Judicial Review of Administrative Action: Common Law or Constitution" (2000) Federal Law Review 303...

Griffith G, Rose G and Gageler S, "Choice of Law in Cross-Vested Jurisdiction: A Reply to Kelly and Crawford" (1988) 62 Australian Law 698.

Keane

[APP.470] Hulme S E K, Hughes T E F, Hampson C E K, Keane P A, Young P W and Coper M, "High Court Centenary: Reminiscences and Reflections" (2003) 77 *ALJ* 653.

Keane P A, "Judicial Power and the Limits of Judicial Control" in Cane (ed), Centenary Essays, op cit, 295.

Keane PA, "Judicial Review: The Courts and the Academy" (2008) 82 ALJ 623.

Keane PA, "The Ramifications of the Wik Decision" (1997) 53 Refresher 15.

Keane P A, *In Celebration of the Constitution*, Address to the National Archives Commission, Brisbane, 12 June 2008, available at http://www.archive.sclqld.org.au/judgepub/2008/Keane120608.pdf.

Keane P A, Originalism: Founders, Judges and Modesty, 2011 Constitutional Law Conference, Sydney, 18 February 2011, available at http://www.fedcourt.gov.au/publications/judges-speeches/speeches-former-judges/chief-justice-keane/keane-cj-20110218/speeches_keanecj6.rtf.

CHAPTER 1: CONSTITUTIONAL FUNDAMENTALS

[APP.480] Alexander L and Schauer F, "On Extrajudicial Constitutional Interpretation" (1997) 110 Harvard L Rev 1359.

Alfange D, "Marbury v Madison and Original Understandings of Judicial Review: In Defense of Traditional Wisdom" [1993] Supreme Court Rev 329.

Allan J and Aroney N T, "An Uncommon Court: How the High Court of Australia Has Undermined Australian Federalism" (2008) 30 Syd L Rev 245.

Allan T R S, Law, Liberty, and Justice: The Legal Foundations of British Constitutionalism, Clarendon P, Oxford, 1993.

Anderson G, "The Council of Australian Governments: A New Institution of Governance for Australia's Conditional Federalism" (2008) 31 *UNSWLJ* 493.

Aroney NT, Constitution of a Federal Commonwealth, op cit.

Aroney NT, "Constitutional Choices in the Work Choices Case, or What Exactly is Wrong with the Reserved Powers Doctrine?" (2008) 32 MULR 1.

Aroney N T, "Subsidiarity: European Lessons for Australia's Federal Balance" (2011) 39 FL Rev 213.

Aroney N T, "Towards the "Best Explanation" of the Constitution: Text, Structure, History and Principle in Roach v Electoral Commissioner" (2011) 30 UQLI 145.

Balkin J and Levinson S, "The Canons of Constitutional Law" (1998) 111 Harvard L Rev 963.

Basten J, "Constitutional Elements of Judicial Review" (2004) 15 PLR 187.

Bateman W, "The *Constitution* and the Substantive Principles of Judicial Review: The Full Scope of the Entrenched Minimum Provision of Judicial Review" (2011) 39 FL Rev 463.

Behrendt L, Achieving Social Justice: Indigenous Rights and Australia's Future, Federation Press, Sydney, 2003.

Bickel A, *The Least Dangerous Branch: The Supreme Court at the Bar of Politics*, Yale UP, New Haven, 2nd ed, 1986.

Blackford R, "Judicial Power, Political Liberty and the Post-Industrial State" (1997) 71 ALJ 267.

Booker K and Glass A, "The Engineers Case" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 34.

Brennan G, "Centenary of the Enactment of the Commonwealth of Australia Constitution Act" (2001) 75 ALJ 31.

Campbell E, "An Australian-Made Constitution for the Commonwealth of Australia", in Standing Committee D, "Report to Executive Committee" (1 Aug 1975), 95 (Appendix H), in Proceedings of the Australian Constitutional Convention: Melbourne 1975, op cit.

Choper J H, Judicial Review and the National Political Process, Chicago UP, Chicago, 1980.

Cole D, Enemy Aliens: Double Standards and Constitutional Freedoms in the War on Terrorism, New Press, New York, 2003.

Cooke J E (ed), The Federalist, Wesleyan UP, Middletown, Connecticut, 1961.

Coper M and Williams G (eds), How Many Cheers, op cit.

Craig P, "Formal and Substantive Conceptions of the Rule of Law: An Analytical Framework" [1997] *Public Law* 468.

Craven G, "The Founding Fathers: Constitutional Kings or Colonial Knaves?" (1993) 21 Papers on Parliament 119.

Craven G, "The Future of Federalism" (2009) 24(2) Australasian Parliamentary Rev 23.

Craven G, "The High Court and the States", in *Upholding the Australian Constitution*, Vol 6: Proceedings of the Sixth Conference of The Samuel Griffith Society (1995).

Craven G, "The States – Decline, Fall or What?" in Craven G (ed), Australian Federation: Towards the Second Century (Melbourne UP, Carlton, 1992).

Crennan S M, "Scepticism and Judicial Method" (2008) 82 ALJ 169.

Crommelin M, "The Federal Model" in Craven (ed), Australian Federalism, op cit, 168.

De Jersey P, "A Sketch of the Modern Australian Federation", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 66.

Detmold M, "Australian Law: Federal Movement" (1991) 13 Syd L Rev 31.

Detmold M, "Australian Law: Freedom and Identity" (1990) 12 Syd L Rev 483.

Douglas R, "Smallish Blow for Liberty - The Significance of the Communist Party Case" (2001) Mon UL Rev 253.

Ely J H, Democracy and Distrust, Harvard UP, Cambridge, Massachusetts, 1980.

Evans S, "Why is the Constitution Binding? Authority, Obligation and the Role of the People" (2004) 25 Adel L Rev 103.

Fallon R, "The Rule of Law as a Concept in Constitutional Discourse" (1997) 97 Columbia L Rev 1.

Finnis J, "Separation of Powers in the Australian Constitution" (1968) 3 Adel L Rev 159. Fitzgerald B, "Principles of Australian Constitutionalism", in ALTA 1994: Proceedings of the 49th Annual Conference of the Australasian Law Teachers Association: Vol 1, Pt 2, University of Tasmania Law Press, Hobart (1994) 799.

Fleiner-Gerster T, "Federalism in Australia and in Other Nations" in Craven (ed), Australian Federalism, op cit, 14.

Foley K, "The Australian Constitution's Influence on the Common Law" (2003) 31 FL Rev 131.

French R "The Constitution and the People" in French, Lindell and Saunders (eds) *Reflections on the Australian Constitution* op cit, 60.

French R, "The Executive Power: Inaugural George Winterton Lecture, Sydney Law School" (2010) 12 Constitutional Law and Policy Rev 5.

French R, "The Incredible Shrinking Federation: Voyage to a Singular State?", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 39.

French R, *Theories of Everything and Constitutional Interpretation*, University of New South Wales–Gilbert & Tobin Centre of Public Law 2010 Constitutional Law Conference Dinner Address, Sydney, February 2010, available at http://www.hcourt.gov.au/assets/publications/speeches/current-justices/frenchcj/frenchcj19feb10.pdf>.

Friedman B, "The History of the Countermajoritarian Difficulty, Part One: The Road to Judicial Supremacy" (1998) 73 New York U L Rev 333.

Fuller L, The Morality of Law, 2nd ed, Yale UP, New Haven, 1969, pp 33-94.

Galligan B, A Federal Republic, op cit.

Galligan B and Brenton S (eds), Constitutional Conventions in Westminster Systems: Controversies, Changes and Challenges, Cambridge University Press, Cambridge, 2015.

Galligan D, "Judicial Review and Democratic Principles: Two Theories" (1983) 57 ALJ 69. Gageler S, "Beyond the Text: A Vision of the Structure and Function of the Constitution" (2009) 32 Aust Bar Rev 138.

Gageler S, "The Federal Balance", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 27.

Gerangelos P A, "Interpretational Methodology in Separation of Powers Jurisprudence" (2005) 8 CLPR 1.

Gerangelos P A, "Parliament, the Executive, the Governor-General and the Republic: The George Winterton Thesis", in Lee and Gerangelos (eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton, op cit, 189.

Gibbs H, "The Decline of Federalism" (1994) 18 UQLJ 1.

Glass A, "Birthright Non-Alienage" (2004) 6 CLPR 80.

Gleeson A M, The Rule of Law and the Constitution, ABC Books, Sydney, 2000. (The Boyer Lectures)

Goldsworthy J, "Constitutional Implications Revisited" (2011) 30 UQLJ 9.

Goldsworthy J, "Justice Windeyer on the *Engineers' Case*" (2009) 37 FL Rev 363. (Comments thereon by A Mason, "Justice Windeyer on the *Engineers' Case*" (2010) 12(3) Constitutional L and Policy Rev 41).

Goldsworthy J, "Original Meanings and Contemporary Understandings in Constitutional Interpretation", in Lee and Gerangelos (eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton, op cit, 245.

Griffin S, American Constitutionalism: From Theory to Politics, Princeton UP, Princeton, 1996.

Gummow W M C, "The Constitution: Ultimate Foundation of Australian Law?" (2005) 79 ALI 167.

Gwyn W B, The Meaning of the Separation of Powers, Tulane UP, New Orleans, 1965.

Habermas J, "Constitutional Democracy" (2001) 29 Political Theory 776.

(eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton, op cit, 245.

Hatzistergos J, "Federation and Culture: Reflections on the Australian Constitution" (2009) 83 ALJ 810.

Heydon J D, "One Small Point About Originalism" (2009) 28 UQLJ 7.

Henkin L, "A New Birth of Constitutionalism: Genetic Influence and Genetic Defects" in M Rosenfeld (ed), Constitutionalism, Identity, Difference and Legitimacy, Duke UP, Durham, 1994, 39.

Henley K, "The Impersonal Rule of Law" (1992) 5 Canadian J Law and Jurisprudence 299. Hill G and Stone A, "The Constitutionalisation of the Common Law" (2004) 25 Adel L Rev 67.

Horrigan B, "Towards a Jurisprudence of High Court Overruling" (1992) 66 ALJ 199.

Howard C, "Public Law and Common Law", in D J Galligan (ed), *Essays in Legal Theory:* A Collaborative Work, Melbourne UP, Melbourne, 1984, 1.

Ignatieff M, The Lesser Evil: Political Ethics in an Age of Terror, Princeton UP, Princeton, 2004.

Irving H, "How Well Does the Compact Fit? A Critique of the New Constitutional Grundnorm in the Light of History and Theory" (2002) 11 *Griffith L Rev* 408.

Kerr D, "Pape v Commissioner of Taxation: Fresh Fields for Federalism?" (2009) 9 L & Justice J 311.

Kerr D, "The High Court and the Executive: Emerging Challenges to the Underlying Doctrines of Responsible Government and the Rule of Law" (2009) 28 *U Tas L Rev* 145.

Kinley D, "Constitutional Brokerage in Australia: Constitutions and the Doctrines of Parliamentary Supremacy and the Rule of Law" (1994) 22 FL Rev 194.

Kirby M, "Deakin: Popular Sovereignty and the True Foundation of the Australian Constitution" (1996) 3 *Deakin L Rev* 129.

Kirby M, "Red Cross Oration: The Growing Impact of International Law on Australian Constitutional Values" (2008) 27 *U Tas L Rev* 1.

Kirchheimer O, "The Rechtsstaat as Magic Wall" in K H Wolff and B Moore (eds), *The Critical Spirit: Essays in Honor of Herbert Marcuse*, Beacon P, Boston, 1967, 287.

Krygier M, "Rule of Law" in N Smelser and P Baltes (eds) *International Encyclopaedia of the Social and Behavioural Sciences*, vol. 20, Elsevier, Amsterdam, 2001.

Lee H P, "The Australia Act 1986 – Some Legal Conundrums" (1986) 14 Mon U L Rev 298.

Lee H P and Gerangelos P A (eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton, op cit.

Levinson S, Constitutional Faith, Princeton UP, Princeton, 1988.

Lindell G, "Duty to Exercise Judicial Review" in Zines (ed), Commentaries on the Australian Constitution, op cit, 150.

Lindell G, "Further Reflections on the Date of the Acquisition of Australia's Independence" in French, Lindell and Saunders (eds), *Reflections on the Australian Constitution*, op cit, 51.

Lindell G, "Responsible Government" in Finn (ed), Essays: Vol 1, op cit, 73.

Lindell G, Responsible Government and the Australian Constitution: Conventions Turned into Law, Federation Press, Sydney, 2004.

Lindell G, "Why is Australia's Constitution Binding? – The Reasons in 1900 and Now, and the Effect of Independence" (1986) 16 FL Rev 29.

Lipton J, "Responsible Government, Representative Democracy and the Senate: Options for Reform" (1997) 19 *UQLJ* 194.

Longo M, "Bringing International Human Rights Norms In: Constitutional Interpretive Methodology in Australia and Canada Compared" (2012) 18 Aust J Human Rights 115.

McHugh M, "The Constitutional Jurisprudence of the High Court: 1989–2004" (2008) 30 Syd L Rev 5.

McMillan J, "Re-thinking the Separation of Powers" (2010) 38 FL Rev 423.

Macintyre S, "A Federal Commonwealth, an Australian Citizenship" (1997) 30 Papers on Parliament 19.

Macklem P, *Indigenous Difference and the Constitution of Canada*, University of Toronto Press, Toronto, 2001.

Macklem P, "Normative Dimensions of an Aboriginal Right to Self Government" (1995) 21 Queens LJ 173.

Maddox G, Australian Democracy in Theory and Practice, 3rd ed, Longman, Melbourne,

Maddox G, "Constitution" in T Ball, J Farr and R Hanson (eds), *Political Innovation and Conceptual Change*, Cambridge UP, Cambridge, 1989, 50.

Mason A, "A New Perspective on Separation of Powers" (1996) 82 Canberra Bull Pub Admin 1.

Mason A, "The Tension Between Legislative Supremacy and Judicial Review" (2003) 77 ALJ 803.

Mason K, "Prospective Overruling" (1989) 63 ALJ 562.

Mantziaris C, "The Executive – A Common Law Understanding of Legal Form and Responsibility" in French, Lindell and Saunders (eds) *Reflections on the Australian Constitution*, op cit, 125.

McKenna M, "Citizens of the Nation and Citizens of the World: The Importance of Constitutional Change in Reshaping the Australian Imagination" (2001) 24 UNSWLJ 652.

Meale D, "The History of the Federal Idea in Australian Constitutional Jurisprudence: A Reappraisal" (1992) 8 *Aust J Law and Soc* 25.

Meyerson D, "Rethinking the Constitutionality of Delegated Legislation" (2003) 11 Aust J of Admin Law 45.

Michael B, "International Law in Constitutional Interpretation: A Theoretical Perspective" (2012) 23 PLR 197.

Michelman F, "Can Constitutional Democrats Be Legal Positivists? Or Why Constitutionalism?" (1996) 2 Constellations 293.

Patience A, "By-Passing Liberalism: Constitutionalism in Australian Politics", in G Duncan (ed), *Critical Essays in Australian Politics*, Edward Arnold, Melbourne, 1978, 97.

Pauling T, "Constitutional Differences Between Territories and States" (2000) 20 Aust Bar Rev 187.

Pearson N, "To Be or Not To Be – Separate Aboriginal Nationhood or Aboriginal Self-Determination and Self-Government Within the Australian Nation" (1993) 61 (3) Aboriginal L Bull 14.

Perry M, "The High Court and Dynamic Federalism", in Kildea, Lynch and Williams (eds), Tomorrow's Federation: Reforming Australian Government, op cit, 172.

Pyke J, "The Covering Clauses and Patriation of the Australian Constitution" in ALTA 1994: Proceedings of the 49th Annual Conference of the Australasian Law Teachers Association: Vol 1, Pt 2, University of Tasmania Law Press, Hobart (1994), p 840.

Ratnapala S, "Government Under the Law: Ebb and Flow of Sovereignty in Australia" (2001) 24 UNSWLJ 670.

Raz J, Ethics and the Public Domain, Clarendon P, Oxford, 1994, pp 210-237, 370-378. Rubenstein K, Australian Citizenship Law in Context, Lawbook, Sydney, 2002.

Rubenstein K, "Citizenship and the Constitutional Convention Debates: A Mere Legal Inference" (1997) 25 FL Rev 295.

Saunders C, "Can Federalism Have Jurisprudential Weight?", in T Courchene, J Allan, C Leuprecht and N Verrelli (eds), *The Federal Idea: Essays in Honour of Ronald L Watts*, McGill-Queen's UP, Montreal, 2011, p 111.

Saunders C, "Constitutional Arrangements of Federal Systems" (1995) 25 (2) Publius 61.

Saunders C, "Constitutional Structure and Australian Federalism" in Cane (ed), *Centenary Essays*, op cit, 174.

Saunders C, "Democracy: Representation and Participation" in Finn (ed), Essays: Vol 1, op cit, 51.

Saunders C, "The Constitutional, Legal and Institutional Foundations of Australian Federalism", in Carling (ed), Where to for Australian Federalism?, op cit, 15.

Saunders C, "The Separation of Powers" in B Opeskin and F Wheeler (eds) *The Australian Federal Judicial System*, Melbourne UP, Melbourne, 2003, p 3.

Sawer G, Australian Federalism, op cit.

Selway B, "The Rule of Law, Invalidity and the Executive" (1998) 9 PLR 196.

Shapiro D L, Federalism: A Dialogue, Northwestern UP, Evanston, Illinois, 1995.

Symposium, "Fidelity in Constitutional Theory" (1997) 65 Fordham L Rev 1247-1818.

"Symposium on Democracy and Distrust: Ten Years Later" (1991) 77 Virginia L Rev 631-879.

Symposium, "Perspectives on the Authoritativeness of Supreme Court Decisions" (1987) 61 *Tulane L Rev* 977–1095.

Tate J, "Giving Substance to Murphy's Law: The Question of Australian Sovereignty" (2001) 27 Mon U L Rev 21.

Thompson E, "The Constitution and the Australian System of Limited Government, Responsible Government and Representative Democracy: Revisiting the Washminster Mutation" (2001) 24 UNSWLJ 657.

Thomson J A, "Constitutional Authority for Judicial Review" in Craven (ed), *The Convention Debates*, op cit, vol 6, 173.

Thomson J A, "The Australia Acts: A State Constitutional Law Perspective" (1990) 20 UWA L Rev 409.

Thomson J A, "The Australian Constitution: Statute, Fundamental Document or Compact?" (1985) 59 *Law Institute J* 1199.

Troper M, "Marshall, Kelsen, Barak and the Constitutional Fallacy" (2005) 3 *International J of Constit Law* 24.

Twomey A, "Constitutional Convention and Constitutional Reality" (2004) 78 ALJ 798.

Twomey A, "The Constitution – 19th Century Colonial Office Document or a People's Constitution?", in *The Constitution Papers*, op cit, 1 (reprinted from Background Paper No 15, Parliamentary Research Service, AGPS, Canberra, 1994).

Twomey A, "Future Directions in Federalism – Where Will the High Court Go?" (2011) 6 *Public Policy* 133.

Twomey A, "Sue and Hill – The Evolution of Australian Independence" in Stone and Williams (eds), op cit, 77 (with commentary by C Horan, 109).

Uhr J, Deliberative Democracy in Australia, Cambridge UP, Melbourne, 1998.

Vile M J C, Constitutionalism and the Separation of Powers, Clarendon P, Oxford, 1967, 2nd ed, Liberty P, Indianapolis, 1998.

Wait M, "Slumbering Sovereign: Sir Owen Dixon's Common Law Constitution Revisited" (2001) 29 FL Rev 57.

Walker G de Q, "The Seven Pillars of Centralism: the Engineers Case and Federalism" (2002) 76 ALJ 678.

Wells B, "Aliens: The Outsiders in the Constitution" (1996) 19 UQLJ 45.

Wells B and Doyle J, "Reconciliation and the Constitution" in E Johnston, M Hinton and D Rigney (eds), *Indigenous Australians and the Law*, Cavendish Publishing, Sydney, 1997, p 196.

Williams G, "Reading the Judicial Mind: Appellate Argument in the Communist Party Case" (1993) 15 Syd L Rev 3.

Winterton G, "Extra-Constitutional Notions in Australian Constitutional Law" (1986) 16 FL Rev 223.

Winterton G, "Popular Sovereignty and Constitutional Continuity" (1998) 26 FL Rev 1.

Winterton G, "The Acquisition of Independence" in French, Lindell and Saunders (eds), Reflections on the Australian Constitution, op cit, 31.

Winterton G, "The British Grundnorm: Parliamentary Supremacy Re-Examined" (1976) 92 LQR 591.

Winterton G, "The Communist Party Case" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 108.

Winterton G, "The High Court and Federalism: A Centenary Evaluation", in Cane, Centenary Essays for the High Court of Australia, op cit, 197.

Winterton G, "The Relationship Between Commonwealth Legislative and Executive Power" (2004) 25 Adel L Rev 21.

Winterton G, "The Significance of the Communist Party Case" (1992) 18 MULR 630.

White M, "Federalism and the Australian Judicial System – Back to the Future: The Autochthonous Expedient and Other Devices", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 432.

Wright H, "Sovereignty of the People – The New Constitutional Grundnorm?" (1998) 26 FL Rev 165.

Zines L, "Changing Attitudes to Federalism and its Purpose" in French, Lindell and Saunders (eds), *Reflections on the Australian Constitution*, op cit, 86.

Zines L, "Nature of the Commonwealth" (1998) 20 Adel L Rev 83.

Zines, The High Court, op cit, 154-218, 373-399.

Zines L, "The Sovereignty of the People" in Coper and Williams (eds), *Power*, *Parliament*, op cit, 91.

CHAPTER 2: PARLIAMENTARY SOVEREIGNTY AND STATE CONSTITUTIONAL LAW

[APP.490] Allan T R S, Constitutional Justice: A Liberal Theory of the Rule of Law, Oxford UP, Oxford, 2001.

Allan T R S, Law, Liberty and Justice: the Legal Foundations of British Constitutionalism, Clarendon Press, Oxford, 1993.

Appleby G and Williams J, "A New Coat of Paint: Law and Order and the Refurbishment of *Kable*" (2012) 40 FL Rev 1.

Aroney N T, "Politics, Law and the Constitution in McCawley's Case" (2006) 30(3) MULR 605.

Aroney N T, "Popular Ratification of the State Constitutions" in Kildea, Lynch and Williams (eds), *Tomorrow's Federation*, op cit.

Aroney N T, "Thomas McCawley v The King" in Winterton, State Constitutional Landmarks, op cit, 69.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 10 "The States".

Bartl B and Gogarty B, "Tying *Kable* Down: The Uncertainty about the Independence and Impartiality of State Courts Following *Kable v DPP (NSW)* and Why it Matters" (2009) 32 *UNSWLJ* 75.

Basten J, "The Supervisory Jurisdiction of the Supreme Courts" (2011) 85 ALJ 273.

Blackmore E G, The Law and Constitution of South Australia, SA Government Printer, Adelaide, 1894.

Carney G, "An Overview of Manner and Form in Australia" (1989) 5 Queensland University of Technology L J 69.

Carney G, The Constitutional Systems of the Australian States and Territories, Cambridge UP, Melbourne, 2006.

Chaile R and Puig G V, "Chapter III Courts and the Principle of Institutional Integrity: A Critique of Kirby J in Fardon v Attorney-General (Queensland)" (2011) 13(2) Constitutional L and Policy Rev 33.

Chordia S and Lynch A, "Federalism in Australian Constitutional Interpretation: Signs of Reinvigoration?" (2014) 33(1) *UQLJ* 83.

Dixon O, "Concerning Judicial Method" (1956) 29 ALJ 468 (reprinted in Dixon, Jesting Pilate, op cit, 152).

Dixon O, "The Common Law as an Ultimate Constitutional Foundation" (1957) 31 ALJ 240 (reprinted in Dixon, *Jesting Pilate*, op cit, 203).

Friedmann W, "Trethowan's Case, Parliamentary Sovereignty, and the Limits of Legal Change" (1950) 24 ALJ 103.

Goldsworthy J, "Manner and Form in the Australian States" (1987) 16 MULR 403.

Goldsworthy J, "Manner and Form Revisited: Reflections on Marquet's case", in Groves, Law and Government in Australia, op cit, 18.

Goldsworthy J, "The "Principle in Ranasinghe" – A Reply to H P Lee" (1992) 15 UNSWLJ 540.

Goldsworthy J, Parliamentary Sovereignty: Contemporary Debates (2010).

Goldsworthy J, The Sovereignty of Parliament: History and Philosophy, Clarendon P, Oxford, 1999.

Goldsworthy J, "Trethowan's Case" in Winterton, State Constitutional Landmarks, op cit, 98.

Handsley E, "Do Hard Laws Make Bad Cases? – The High Court's Decision in Kable v Director of Public Prosecutions (NSW)" (1997) 25 FL Rev 171.

Handsley E, "Public Confidence in the Judiciary: A Red Herring for the Separation of Judicial Power" (1998) 20 Syd L Rev 183.

Hart H L A, The Concept of Law, Clarendon Press, Oxford, 1961.

Johnston P and Hardcastle R, "State Courts: The Limits of Kable" (1998) 20 Syd L Rev 216.

Lee H P, "Legislative Comment: The Australia Act 1986: Some Legal Conundrums" (1998) 14 *Mon U L Rev* 298.

Lee H P, ""Manner and Form": an Imbroglio in Victoria" (1992) 15 UNSWLJ 516.

Lee H P, "The Kable Case: A Guard-Dog that Barked But Once?" in Winterton, *State Constitutional Landmarks*, op cit, 390.

Lim B, "Attributes and Attribution of State Courts – Federalism and the Kable Principle" (2012) 40 FL Rev 31.

Lumb R D, *The Constitutions of the Australian States*, 5th ed, University of Queensland P, Brisbane, 1991.

MacIntyre C and Williams J (eds), *Peace Order and Good Government: State Constitutional and Parliamentary Reform*, Wakefield Press, Adelaide, 2003.

McCunn A, "The Search for a Single Standard for the *Kable Principle*" (2012) 19 Aust J Admin Law 93.

McDonald S, "Territory Courts and Federal Jurisdiction" (2005) 33 FL Rev 57.

McLeish S, "The Nationalisation of the State Court System" (2013) 24 PLR 252

Morison W L, The System of Law and Courts Governing New South Wales, 2nd ed, Butterworths, Sydney, 1984.

Ratnapala S and Crowe J, "Broadening the Reach of Chapter III: The Institutional Integrity of State Courts and the Constitutional Limits of State Legislative Power" (2012) 36 MULR 175.

Roszkowski T and Goldsworthy J, "Symmetric Entrenchment of Manner and Form Requirements" (2012) 23 PLR 216.

Spigelman J, "The Centrality of Jurisdictional Error" (2010) 21 Public Law Review 77.

Stellios J, "The Centralisation of Judicial Power within the Australian Judicial System" (2014) 14 FL Rev 351

Steytler C and Field I, "The "Institutional Integrity" Principle: Where Are We Now, and Where Are We Headed?" (2011) 35 UWA L Rev 227.

Southwood E, "Extending the Kable Doctrine: South Australia v Totani" (2011) 22 PLR 89.

Taylor G, The Constitution of Victoria, Federation Press, Sydney, 2006.

Trindade F A, "The Australian States and the Doctrine of Extra-Territorial Legislative Incompetence" (1971) 45 ALJ 233.

Twomey A, "A Constitution for a New State: Dilemmas for the Northern Territory" (2007) 18 *PLR* 200.

Twomey A, "Clayton v Heffron" in Winterton, State Constitutional Landmarks, op cit, 161.

Twomey A, "Implied Limitations on Legislative Power in the United Kingdom" (2006) 80 ALI 40.

Twomey A, "Manner and Form Limitations on the Power to Amend State Constitutions" (2004) 15 PLR 182.

Twomey A, The Constitution of New South Wales, Federation Press, Sydney, 2004.

Twomey A, "The Effect of the Australia Acts on the Western Australian Constitution" (2012) 36(2) UWA L Rev 273.

Twomey A, "The Limitation of State Legislative Power" (2001) 4 CLPR 13.

Wade H W R, "The Basis of Legal Sovereignty" [1955] Cambridge Law Journal 172.

Waugh J, "Deadlocks in State Parliaments" in Winterton, State Constitutional Landmarks, op cit, 185.

Wheeler F, "The Kable Doctrine and State Legislative Power Over State Courts" (2005) 20(2) Australasian Parliamentary Review

CHAPTER 3: THE EXECUTIVE

[APP.500] Administrative Review Council, "The contracting out of government services: report to the Attorney-General", (Administrative Review Council 1998).

Allen J, Inquiry into the Rise and Growth of the Royal Prerogative in England (New ed. William Henry Bond and William Amer 1849).

Appleby G, Australian Public Law (2 nd ed. Oxford University Press 2014) ch 6 "The Executive".

Appleby G and McDonald S, "The Ramifications of Pape v Federal Commissioner of Taxation for the Spending Power and Legislative Powers of the Commonwealth" (2011) 37(2) Monash University Law Review 162.

Appleby G and McDonald S, "Looking at the Executive Power through the High Court's New Spectacles" (2013) 35 Sydney Law Review 253.

Appleby G and Webster A, "Executive Power under the Constitution: A Presidential and Parliamentary System Compared" (2016) 87 University of Colorado Law Review 1129.

Aroney N T, "The High Court on Constitutional Law: The 2012 Term - Explanatory Power and the Modalities of Constitutional Reasoning" (2013) 36 University of New South Wales Law Journal 863.

Aroney N T, "A Power "Singular and Eccentrical": Royal Commissions and Executive Power after Williams" (2014) 25 Public Law Review 99.

Aroney N T, Gerangelos PA, Stellios J and Murray S, The Constitution of the Commonwealth: History, Principle and Interpretation (Cambridge University Press 2015) ch 6 "The Executive", ch 7 "Executive Power".

Aronson M, "Ministerial directions: the battle of the prerogatives" (1995) 7 Public Law Review 77.

Bankes N, "Co-Operative Federalism: Third Parties and Intergovernmental Agreements and Arrangements in Canada and Australia" (1991) 29 Alberta Law Review 792.

Bankes N, "Constitutionalized Intergovernmental Agreements and Third Parties: Canada and Australia" (1992) 30 Alberta Law Review 524.

Bateman S, "Constitutional Dimensions of State Executive Power: An Analysis of the Power to Contract and Spend" (2015) 26 Public Law Review 255.

Barnett D, "Statutory Corporations and the Crown" (2005) 28 University of New South Wales Law Journal 186.

Bellamy R, "Republicanism, Democracy, and Constitutionalism" [1905] *REPUBLICANISM AND POLITICAL THEORY*, pp. 159-189, C. Laborde and J. Maynor, eds., Blackwell, 2008.

Blake R, "Constitutional Monarchy: The Prerogative Powers" in Butler D and others (eds), The Law, Politics, and the Constitution: Essays in Honour of Geoffrey Marshall (Oxford University Press 1999).

Blick A, "Emergency Powers and the Withering of the Royal Prerogative" (2014) 18 *International Journal of Human Rights* 195.

Boughley J and Weeks G, ""Officers of the Commonwealth" in the Private Sector: Can the High Court Review Outsourced Exercises of Power?" (2013) 36 *University of New South Wales Law Journal* 316.

Brabner-Smith JW, "Judicial Limitations on Federal Appropriations" (1938) 25 Virginia Law Review 659.

Bradley A W, "Police powers and the prerogative" [1988] Public Law 298.

Buchanan H R, "Some Aspects of the Royal Prerogative" (1923) 35 Juridical Review 49.

Campbell E, "The Federal Spending Power - Constitutional Limitations" (1967) 8 *University of Western Australia Law Review* 443.

Campbell E, "Parliamentary Appropriations" (1971) 4 Adelaide Law Review 145.

Campbell E, "Parliament and the Executive" in Zines L (ed), Commentaries on the Australian Constitution: A Tribute to Geoffrey Sawer (Butterworths 1977).

Chordia S, Lynch A and Williams G, "Williams v Commonwealth: Commonwealth Executive Power and Australian Federalism" (2013) 37 Melbourne University Law Review 189.

Choudhry S, "Constitutional Change in the 21st Century: A New Debate over the Spending Power" (2008) 34 Queen's Law Journal 375.

Cobbett P, ""The Crown" as Representing "the State"" (1903) 1 Commonwealth Law Journal 23.

Cohn M, "Medieval Chains, Invisible Inks: On Non-Statutory Powers of the Executive" (2005) 25 Oxford J Legal Studies 97.

Cohn M, "Judicial Review of Non-Statutory Powers after Bancoult" [2009] *Public Law* 260.

Cohn M, "Non-Statutory Executive Powers: Assessing Global Constitutionalism in a Structural-Institutional Context" (2015) 64 International and Comparative Law Quarterly 65

Cohn M, "Tension and Legality: Towards a Theory of the Executive Branch" (2016) 29 Canadian Journal of Law and Jurisprudence 321.

Condylis N, "Debating the Nature and Ambit of the Commonwealth's Non-Statutory Executive Power" (2015) 39 Melbourne University Law Review 385.

Cox N, "The Gradual Curtailment of the Royal Prerogative" (2012) 24 Denning Law Journal 1.

Craig P, "Prerogative, Precedent and Power" in Forsyth C and Hare I (eds), *The Golden Metwand and the Crooked Cord: Essays on Public Law in Honour of Sir William Wade* (Clarendon Press 1998).

Craig P and Tomkins A (eds.), *The Executive and Public Law: Power and Accountability in Comparative Perspective* (Oxford University Press 2006).

Craig R, "Casting Aside Clanking Medieval Chains: Prerogative, Statute and Article 50 after the EU Referendum" (2016) 79 Modern Law Review 1041.

Crawford L B, "Can Parliament Confer Plenary Executive Power? The Limitations Imposed by Sections 51 and 52 of the *Australian Constitution*" (2016) 44 Federal Law Review 287.

Crommelin M, "The Executive" in G. Craven, ed, *The Convention Debates 1891-1898: Commentaries, Indices and Guide*, vol. 6 (Legal Books 1986), 127.

Crommelin M, "Powers of the Head of State" (2015) 38 Melbourne University Law Review 1118.

Daintith T, "Regulation by Contract: The New Prerogative" (1979) 32 Current Legal Problems 41.

Daintith T and Page A, *The executive in the constitution: structure, autonomy, and internal control* (Oxford University Press 1999).

Donaldson G, "Aspects of State Executive Powers" (2013) 36(2) University of Western Australia Law Review 145.

Emerton P and O'Sullivan M, "Rethinking Asylum Seeker Detention at Sea: The Power to Detain Asylum Seekers at Sea under the *Maritime Powers Act* 2013 (Cth)" (2015) 38 *University of New South Wales Law Journal* 695.

Evans S "The Rule of Law, Constitutionalism and the MV Tampa" (2002) 13 *Public Law Review* 94.

Evans S, "Continuity and Flexibility: Executive Power in Australia" in Craig P and Tomkins A (eds), *The Executive and Public Law: Power and Accountability in Comparative Perspective* (Oxford University Press 2006) 89.

Evatt H V, The Royal Prerogative (Law Book Co 1987).

Fatovic C, "Constitutionalism and Presidential Prerogative: Jeffersonian and Hamiltonian Perspectives" (2004) 48 *American Journal of Political Science* 429.

Crommelin M., "Constitutionalism And Contingency: Locke's Theory Of Prerogative" (2004) 25 History of Political Thought 276.

Foley K E, "What is the Relevance of Williams and Plaintiff M61 for the Exercise of State Executive Power?" (2013) 36(2) University of Western Australia Law Review 168.

French R S, "The Executive Power" (2010) 12 Constitutional Law and Policy Review 5.

Galligan B, A Federal Republic: Australia's Constitutional System of Government (Cambridge University Press 1995).

Genovese M A, *Presidential Prerogative: Imperial Power in an Age of Terrorism* (Stanford University Press 2011).

Gerangelos PA, "The Executive" ch 6, "Executive Power" ch 7, in Aroney NT, Gerangelos P, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015)

Gerangelos P A, "The Executive Power of the Commonwealth of Australia: Section 61 of the Commonwealth Constitution, "Nationhood" and the Future of the Prerogative" (2012) 12 Oxford University Commonwealth Law Journal 97.

Gerangelos P A "Parliament, the Executive, the Governor-General and the Republic: The George Winterton Thesis" in Lee HP and Gerangelos PA (eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton (Federation Press 2009).

Gladstone D, "What shall we do with the crown prerogative?" (1998) 4 The Journal of Legislative Studies 1.

Goldring J, "Impact of Statutes on the Royal Prerogative; Australasian Attitudes as to the Rule in Attorney-General v De Keyser's Royal Hotel Ltd" (1974) 48 Australian Law Journal 434.

Goldring J, "Accountability of Commonwealth Statutory Authorities and Responsible Government" (1980) 11 Federal Law Review 353.

Gray A, "Federal Spending Power in Three Federations: Australia, Canada and the United States" (2011) 40 Common Law World Review 13.

Greene A, "Questioning Executive Supremacy in an Economic State of Emergency" (2015) 35 Legal Studies 594.

Groom L E, "Executive Power of Commonwealth – Whether Coextensive with Legislative Power: When is State Executive Power Displaced: Whether Commonwealth has Power by Executive Act to Permit Landing of Foreign Troops or Crews" in Brazil P and Mitchell M (eds), Opinions of Attorneys-General of the Commonwealth of Australia, with opinions of Solicitors-General and the Attorney-General's Department, vol. 1 (Australian Government Publishing Service 1981) 358.

Hanna A, "Nationhood Power and Judicial Review: A Bridge Too Far?" (2015) 39(2) *University of Western Australia Law Review* 327.

Harris B V, "The "Third Source" of Authority for Government Action" (1992) 123 Law Quarterly Review 626.

Harris B V, "The "Third Source" of Authority for Government Action Revisited" (2007) 123 Law Quarterly Review 225.

Harris B V, "Replacement of the Royal Prerogative in New Zealand" (2009) 23 New Zealand Universities Law Review 285.

Harris B V, "Government "Third Source" Action and Common Law Constitutionalism" (2010) 126 Law Quarterly Review 373.

Harris B V, "Recent Judicial Recognition of the Third Source of Authority for Government Action" (2014) 26 New Zealand Universities Law Review 60.

Horan C, "Judicial Review of Non-Statutory Executive Powers" (2003) 31 Federal Law Review 551.

House of Commons Public Administration Committee, "Taming the Prerogative: Strengthening Ministerial Accountability to Parliament", 16 March 2004.

Hume D, Lynch A and Williams G, "Heresy in the High Court? Federalism as a Constraint on Commonwealth Power" (2013) 41 Federal Law Review 71.

Jackson P, "The Royal Prerogative" (1964) 27 The Modern Law Review 709.

Joseph P A, Constitutional and Administrative Law in New Zealand (4th ed. Brookers 2014) chs 17-20

Joseph R, The War Prerogative: History, Reform and Constitutional Design (Oxford University Press 2014).

Kerr D, "Pape v Commissioner of Taxation: Fresh Fields for Federalism" (2009) 9 Queensland University of Technology Law and Justice Journal 311.

Kerr D, "The High Court and the Executive: Emerging Challenges to the Underlying Doctrines of Responsible Government and the Rule of Law" (2009) 28 *University of Tasmania Law Review* 145.

Kerr D and Williams G, "Review of executive action and the rule of law under the Australian Constitution" (2003) 14 *Public Law Review* 219.

Kleinerman BA, *The discretionary president: the promise and peril of executive power* (University Press of Kansas 2009).

Kleinerman BA, "Can the Prince Really Be Tamed? Executive Prerogative, Popular Apathy, and the Constitutional Frame in Locke's "Second Treatise" (2007) 101 *The American Political Science Review* 209.

Lawson C, "Special Accounts under the Constitution: Amounts Appropriated for Designated Purposes" (2006) 29 *University of New South Wales Law Journal* 114.

Lawson C, "Re-Invigorating the Accountability and Transparency of the Australian Government's Expenditure" (2008) 32 *Melbourne University Law Review* 879.

Lawson C, Regulating Executive Power under the Australian Commonwealth Framework (Black Jettie 2011).

Leigh I, "The Prerogative, Legislative Power and the Democratic Deficit: The Fire Brigades Union Case" (1995) 3 Web JCLI.

Lewis D, "Statutory Authorities and Constitutional Conventions - The Case of the Reserve Bank of Australia" (1987) 16 Melbourne University Law Review 348.

Lindell G, "The Combet Case and the Appropriation of Taxpayers' Funds for Political Advertising - An Erosion of Fundamental Principles?" (2007) 66 Australian Journal of Public Administration 307.

Lindell G, "The Changed Landscape of the Executive Power of the Commonwealth after the Williams Case" (2013) 39 Monash University Law Review 348.

Maitland FW, "Crown as Corporation" (1901) 17 Law Quarterly Review 131.

Mansfield HC, "The Modern Doctrine of Executive Power" (1987) 17 Presidential Studies Quarterly 237.

Mansfield HC, Taming the prince: the ambivalence of modern executive power (Free Press

Mantziaris C, "The Executive - A common law understanding of legal form and responsibility" in Lindell GJ and others (eds), Reflections on the Australian Constitution (Federation Press 2003).

McEldowney J F, "The Control of Public Expenditure" in Jowell JL and Oliver D (eds), The Changing Constitution (3rd. ed. Clarendon Press 1994).

McHarg A, "What is delegated legislation?" [2006] Public Law 539.

McLean J, Searching for the State in British Legal Thought: Competing Conceptions of the Public Sphere (Cambridge University Press 2012).

McLeod A, "The executive and financial powers of the Commonwealth: Pape v Commissioner of Taxation" (2010) 32 Sydney Law Review 124.

Meekison J P (ed.), Intergovernmental Relations in Federal Countries: A Series of Essays on the Practice of Federal Governance (The Forum of Federations 2001).

Meyerson D, "Rethinking the constitutionality of delegated legislation" (2003) 11 Australian Journal of Administrative Law 45.

Moore W. Harrison, "Crown as Corporation" (1904) 20 Law Quarterly Review 351.

Moore W. Harrison, "Law and Government" (1905-6) 3 Commonwealth Law Review

Owens JE, and Pelizzo R (eds.), The "War on Terror" and the Growth of Executive Power? A Comparative Analysis (Routledge 2010).

Perry A, "The Crown's Administrative Powers" (2015) 131 Law Quarterly Review 652. Phillipson G, "A Dive into Deep Constitutional Waters: Article 50, the Prerogative and Parliament" (2016) 79 Modern Law Review 1064.

Poole T, "United Kingdom: The royal prerogative" (2010) 8 Int J Constitutional Law 146. Rakove J N, "Taking the Prerogative out of the Presidency: An Originalist Perspective" (2007) 37 Presidential Studies Quarterly 85.

Ramraj VV and Thiruvengadam AK, Emergency Powers in Asia: Exploring the Limits of Legality (Cambridge University Press 2010).

Rawlings R, "Soft Law Never Dies" in Elliot M and Feldman D (eds), The Cambridge Companion to Public Law (Cambridge University Press 2015) 215.

Richardson J E, "The Executive Power of the Commonwealth" in Leslie Zines (ed), Commentaries on the Australian Constitution: A Tribute to Geoffrey Sawer (Butterworths

Rompotis A, "Exploring the Alternatives: The Administration of Government as an Answer to the Williams Decisions" (2015) 40(1) University of Western Australia Law Review 198.

Ryall G, "Commonwealth Executive Power and Accountability Following Williams (No 2)" (Papers on Parliament No 63, Parliament of Australia, July 2015).

Sapienza A, "Justiciability of Non-Statutory Executive Action: A Message for Immigration Policy Makers" (2015) 79 AIAL Forum 970.

Saunders B B, "Democracy, Liberty and the Prerogative: The Displacement of Inherent Executive Power by Statute" (2013) 41 Federal Law Review 363.

Saunders C, "The Development of the Commonwealth Spending Power" (1977) 11 Melbourne University Law Review 369.

Saunders C, *The Impact of Intergovernmental Arrangements on Parliament* (Law School, University of Melbourne 1985).

Saunders C, "Constitutional and Legal Aspects of Intergovernmental Relations in Australia" in Galligan B and others (eds), *Intergovernmental Relations and Public Policy* (Allen & Unwin 1991).

Saunders C, "A New Direction for Intergovernmental Arrangements" (2001) 12 Public Law Review 274.

Saunders C, "Intergovernmental agreements and the executive power" (2005) 16 Public Law Review 294.

Saunders C, "The Sources and Scope of Commonwealth Power to Spend" (2009) 20 Public Law Review 251.

Saunders C, "The Scope of Executive Power" (Papers on Parliament No 59, Parliament of Australia, April 2013).

Saunders C, "The Concept of the Crown" (2015) 38 Melbourne University Law Review 873.

Saunders C and Wilkins R, "Intergovernmental Relations in Australia" in Meekison JP (ed), *Intergovernmental Relations in Federal Countries: A Series of Essays on the Practice of Federal Governance* (The Forum of Federations 2001).

Saunders C and Yam K, "Government regulation by contract: implications for the rule of law" (2004) 15 *Public Law 51*.

Seddon N, "The Crown" (2000) 28 Federal Law Review 245.

Seddon N, Government contracts: federal, state and local (5th ed. Federation Press 2013). Selway B, "The Rule of Law, Invalidity and the Executive" (1998) 9 Public Law Review 196.

Seddon N, "All at Sea - Constitutional Assumptions and the Executive Power of the Commonwealth" (2003) 31 Federal Law Review 495.

Seddon N, "Of Kings and Officers - The Judicial Development of Public Law" (2005) 33 Federal Law Review 187.

Sharma C, "Defining executive power: Constitutional reform for grown-ups" (1997) 56 Australian Journal of Public Administration 107.

Spigelman J, "Magna Carta and the Executive" (2016) 90 Australian Law Journal 29.

Sunkin M and Payne S, *The Nature of the Crown: A Legal and Political Analysis* (Oxford University Press 1999).

Taggart M, "Corporatisation, privatisation and public law" (1991) 2 Public Law Review 77.

Thomson JA, "Executive Power, Scope and Limitations: Some Notes From a Comparative Perspective" (1983) 62 *Texas Law Review* 559.

Tucker A, "Press Regulation and the Royal Prerogative" [2014] Public Law 614.

Twomey A, The Chameleon Crown: The Queen and her Australian Governors (The Federation Press 2006).

Twomey A, "Pushing the Boundaries of Executive Power -*Pape*, the Prerogative and Nationhood Powers" (2010) 34 *Melbourne University Law Review* 313.

Twomey A, "The Unrecognised Reserve Powers" (Speech delivered at the High Court Lecture Series, High Court of Australia, 14 November 2012).

Twomey A, "Post-Williams Expenditure: When Can the Commonwealth and States Spend Public Money without Parliamentary Authorisation?" (2014) 33 University of Queensland Law Journal 9.

Vincenzi C, Crown Powers, Subjects, and Citizens (Pinter 1998).

Wade H W R, "Judicial Control of "Prerogative"" (1977) 93 Law Quarterly Review 325.

Wade H W R, "Procedure and Prerogative in Public Law" (1985) 101 Law Quarterly Review 180.

Waugh J, "Chung Teong Toy v Musgrove and the Commonwealth Executive" (1991) 2 Public Law Review 160.

Willheim E, "MV Tampa: The Australian Response" (2003) 15 International Journal of Refugee Law 159.

Winterton G, "The Concept of Extra-Constitutional Executive Power in Domestic Affairs" (1979) 7 Hastings Constitutional Law Quarterly 1.

Winterton G, Parliament, the Executive and the Governor-General: a constitutional analysis (Melbourne University Press 1983).

Winterton G, "The Prerogative in Novel Situations" (1983) 99 Law Quarterly Review 407. Winterton G, "The Evolution of a Separate Australian Crown" (1993) 19 Monash University Law Review 1.

Winterton G, "Reserve Powers in an Australian Republic" (1993) 12 University of Tasmania Law Review 249.

Winterton G, "The Limits and Use of Executive Power by Government" (2003) 31 Federal Law Review 421.

Winterton G, "The Relationship Between Commonwealth Legislative and Executive Power" (2004) 25 Adelaide Law Review 21.

Zines L, "The inherent executive power of the Commonwealth" (2005) 16 Public Law Review 279

CHAPTER 4: INCONSISTENCY

[APP.510] Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 4, pt II "Inconsistency between Commonwealth and State laws".

Hanks P, "Inconsistent" Commonwealth and State Laws: Centralising Government Power in the Australian Federation" (1976) 7 FL Rev 107.

Katz L, "Ex parte Daniell and the Operation of Inoperative Laws" (1976) 7 FL Rev 66.

Lee H P, "Retrospective Amendment of Federal Laws and Inconsistency Doctrine in Australia" (1985) 15 FL Rev 335.

Lindell G, "Grappling with Inconsistency between Commonwealth and State Legislation and the Link with Statutory Interpretation" (2005) 8 CLPR 25.

Lindell G and Mason A, "The Resolution of Inconsistent State and Territory Legislation" (2010) 38 FL Rev 391.

Morabito V and Strain H, "The Section 109 "Cover the Field" Test of Inconsistency: An Undesirable Legal Fiction" (1993) 12 *U Tas L Rev* 182.

Murray-Jones A, "The Tests for Inconsistency Under Section 109 of the Constitution" (1979) 10 FL Rev 25.

Rumble G A, "The Nature of Inconsistency Under Section 109 of the Constitution" (1980) 11 FL Rev 40.

Rumble G, "Manufacturing and Avoiding Constitution Section 109 Inconsistency: Law and Practice" (2010) 38 FL Rev 445.

Sawer G, "Repugnancy and Inconsistency of Legislation" [1980] Cambrian L Rev 101.

Sawer G, "Substance and Form in the Relations Between Federal and State Legislation in Australia" in I Tammelo, A Blackshield and E Campbell (eds), *Australian Studies in Legal Philosophy* (Archiv für Rechts-und Sozialphilosophie, Beiheft no 39, 1963), p 61.

Tammelo I, "The Tests for Inconsistency between Commonwealth and State Laws" (1956) 30 ALJ 496.

Twomey A, "Inconsistency between Commonwealth and territory laws" (2013) 42(3) FL Rev 421.

Williams G, "The Return of State Awards – Section 109 of the Constitution and the Workplace Relations Act 1996 (Cth)" (1997) 10 Aust J Labour L 170.

CHAPTER 5: COMMERCE AND CORPORATIONS

Commerce Power

[APP.520] Coper M, "Betfair Pty Ltd v Western Australia and the new jurisprudence of section 92" (2014) 88(3) ALJ 204.

Coper M, "The Scope of the Commonwealth's Power to Establish Intra-State Airline Services" [1977] Aust Current Law-DT 37.

Gleeson J, "What's left of Cole v Whitfield?" (2013) 24(2) PLR 97.

Gray A, "Reinterpreting the Trade and Commerce Power" (2008) 36 Aust Business L Rev 29.

Herlihy J M, "Constitutional Constraints on Trade and Commerce in Australia and Canada" (1976) 9 UQLJ 188.

Hutchins P W and Kenniff PJ, "The Concept of Interstate Commerce: A Case Study of Judicial Review in Canada, the United States and Australia" (1969) 10 Les Cahiers de Droit 705

Lane P H, S 51(i) and S 92 of the Constitution: In Themselves and In relation to Each Other, LLM thesis, University of Sydney, Sydney, 1960.

Lane PH, "Trade and Commerce: Constitution Section 51(i)" (1960) 34 ALJ 99.

Lane PH, "Trade and Commerce: Definition and Degree" (1961) 35 ALI 278.

Lane P H, Trade and Commerce in Constitutional Law (United States and Australia), SJD thesis, Harvard Law School, Cambridge, Massachusetts, 1964.

Lindell G, "Commonwealth Control of Ports as an Exercise of the Commonwealth's "First and Most General Power"?" (2005) 16 PLR 271.

Lindell G, "The scope of the defence and other powers in the light of Thomas v Mowbray" (2008) 10(3) Constitutional Law and Policy Review 42-50.

Mason, "The Role of a Constitutional Court" op cit, 15-17.

McCann D, "First Head Revisited: A Single Industrial Relations System Under the Trade and Commerce Power" (2004) 26 Syd L Rev 75.

Murray S, "Back to ABC after XYZ: Should We Be Concerned About "International Concern"?" (2007) 35 Federal Law Review 315.

Nygh P, "An Analysis of Judicial Approaches to the Interpretation of the Commerce Clause in Australia and the United States" (1967) 5 Syd L Rev 353.

Nygh P, Economic Fact and Constitutional Theory in Australia and the United States: Being a Comparative Study of the Method of Judicial Adjustment in the Interpretation of the Constitutional Arrangements relating to Commerce and the Increasing Integration of the National Economy, SJD thesis, University of Michigan, Ann Arbor, 1966.

Philips J and Uliel E, "United States v Lopez: Constitutional Interpretation in the United States and Australia" (1995) 18 UNSWLJ 532.

Roos O, "Alarmed but not Alert in the "War on terror"? The High Court, Thomas v Mowbray and the Defence Power" (2008) 15 JCULR 169.

Saul B, "Terrorism as Crime or War: Militarising Crime and Disrupting the Constitutional Settlement?" (2008) 19 Public Law Review 20.

"Symposium, Commerce Clause and United States v Lopez" (1996) 74 Texas L Rev 695-838.

"Symposium, [Commerce Clause Jurisprudence]", (2002-03) 55 Arkansas L Rev 711 ff. Symposium, "Reflections on United States v Lopez" (1995) 94 Michigan L Rev 533-831. Symposium, "The New Federalism after United States v Lopez" (1996) 46 Case West Res L

Rev 635-933. Wheeler F, "Commonwealth Power over Infrastructure: Constitutional Tools for National

Corporations Power

Economic Regulation" (2007) 2 Public Policy 195.

[APP.530] Aroney N T, "Constitutional Choices in the Work Choices Case, or What Exactly is Wrong with the Reserved Powers Doctrine?" (2008) 32(1) MULR 1.

Aroney N T, Gerangelos PA, Stellios I and Murray S, The Constitution of the Commonwealth: History, Principle and Interpretation (Cambridge University Press 2015) ch 3, part IV.1 "Corporations power".

Austin R P, "Corporate Confusion: Commonwealth Companies and Securities Regulation after the Constitutional Challenge" [1990] Aust Corp L Bull 27.

Barnett D, "The Corporations Power and Federalism: Key Aspects of the Constitutional Validity of the WorkChoices Act" (2006) 29 UNSWLJ 91. (Pre WorkChoices Case)

Blackshield T, "New South Wales v Commonwealth: Corporations and Connections" (2007) 31 MULR 1135.

Carney G, "Section 51 (xx): No Power of Incorporation" (1990) 2 Bond L Rev 79.

Catanzariti J, "High Court Tick to Work Choices Further Entrenches the Corporations Power" (2007) 45(1) L Soc J 50.

Corcoran S, "Corporate Law and the Australian Constitution: A History of Section 51(xx) of the Australian Constitution" (1994) 15 J Leg Hist 131.

Craven G, "Industrial Relations, the Constitution and Federalism: Facing the Avalanche" (2006) 29 UNSWLJ 203. (Pre WorkChoices Case)

Crawford J, "The High Court and the Corporations Power: Incorporation "Reserved" to the States" [1990] Aust Corp L Bull 32.

Dean R, "Corporations: Increasing Power to Canberra?" (2008) 82 L Institute J 60.

Evans S et al, Work Choices: The High Court Challenge, Lawbook Co, Sydney, 2007.

Ford W, "The Corporatisation of Australian Labour Law: Completing Howard's Unfinished Business" (2006) 19 Australian Journal of Labour Law 144. (Pre Work Choices Case)

Gisonda E, "Work Choices: A Betrayal of Original Meaning?", in Upholding the Australian Constitution Vol 19: Proceedings of the Nineteenth Conference of the Samuel Griffith Society, 2007, 77.

Gouliaditis N, "The Meaning of "Trading or Financial Corporations": Future Directions" (2008) 19 PLR 110.

Johnston A and Orr G, "Does the Corporations Power Extend to Reconstituting Corporations?" (2011) 39 FL Rev 71.

Kennett G, "Constitutional Interpretation in the Corporations Case" (1990) 19 FL Rev

Lane P H, "Commonwealth Control of Corporate Industrial Relations" (2001) 75 ALI

Lindell G, "The Corporations and Races Powers" (1984) 14 FL Rev 219.

Lloyd B L, "The Constitutional Validity of the Trade Practices Act and Regulation of the Conduct of Holding Companies" (1993) 21 FL Rev 279.

Mason A, "The Role of a Constitutional Court in a Federation: A Comparison of the Australian and the United States Experience" (1986) 16 FL Rev 1.

McCallum R, "The Australian Constitution and the Shaping of Our Federal and State Labour Laws" (2005) 10 Deakin Law Review 460.

McQueen R, "Why High Court Judges Make Poor Historians: The Corporations Act Case and Early Attempts to Establish a National System of Company Regulation in Australia" (1990) 19 FL Rev 245.

Olijnyk A, "Case Note: The Corporations Power in Williams (No 2)" (2015) 39(2) UWA L Rev 418.

Roos O, "From Labor's Pain Comes Labor's Gain? The High Court's Decision in the Work Choices Case and the Commonwealth's Corporations Power" (2007) 11 Southern Cross U L Rev 81.

Roth L and Griffith G, *The Workplace Relations Case – Implications for the States* (NSW Parliamentary Library Research Service, Briefing Paper No 18/06), available at http://www.parliament.nsw.gov.au/prod/parlment/publications.nsf/0/

cf8e2ae584cf3a11ca2572330015f1c2/\$FILE/

workplace%20relations%20and%20index.pdf>.

Seddon N and Bottomley S, "Commonwealth Companies and the Constitution" (1998) 26 FL Rev 271.

Simmonds R, "The Commonwealth Cannot Incorporate Under the Corporations Power: New South Wales v The Commonwealth" (1990) 20 UWA L Rev 641.

Stewart A, "Federal Labour Law and New Uses for the Corporations Power" (2001) 14 Australian Journal of Labour Law 145.

Stewart A and Williams G, WorkChoices - What the High Court Said, Federation Press, Sydney, 2007.

Teo E, "Crossing a Constitutional Rubicon? The Corporations Power and the Workplace Relations Amendment (Work Choices) Act 2005" (2007) 9(4) Constitutional L and Policy Rev 62.

Wheeler F, "Commonwealth Power over Infrastructure: Constitutional Tools for National Economic Regulation" (2007) 2 *Public Policy* 195.

Winterton G, "Comment on Section 51(xx)" (1984) 14 FL Rev 258.

CHAPTER 6: EXTERNAL AFFAIRS AND DEFENCE

External Affairs Power

[APP.540] Allan J and Aroney N T, "An Uncommon Court: How the High Court of Australia Has Undermined Australian Federalism" (2008) 30 *Syd L Rev* 245

Allars M, "One Small Step for Legal Doctrine, One Giant Leap Towards Integrity in Government: Teoh's Case and the Internationalisation of Administrative Law" (1995) 17 Syd L Rev 204.

Alston P and Chiam M (eds), Treaty-Making and Australia: Globalisation versus Sovereignty?, Federation Press, Sydney, 1995.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 3, part IV.2 "External affairs power".

The Australian and New Zealand Society of International Law, *Proceedings*, vol 1, Melbourne UP, Melbourne, 1935.

Barwick G, "A View on External Affairs", in Upholding the Australian Constitution Vol 6: Proceedings of the Sixth Conference of The Samuel Griffith Society (1996), 1 (edited and reprinted in (1995) 25 UWA L Rev 233).

Burmester H, "Federal Clauses: An Australian Perspective" (1985) 34 ICLQ 522.

Burmester H, "The Australian States and Participation in the Foreign Policy Process" (1978) 9 FL Rev 257.

Burmester H and Balkin R, International Law and Australian Domestic Law, Attorney-General's Dept, March 1994.

Byrnes A C, "The Implementation of Treaties in Australia after the Tasmanian Dams Case: The External Affairs Power and the Influence of Federalism" (1985) 8 Boston College *International and Comparative L Rev* 275.

Byrnes A and Charlesworth H, "Federalism and the International Legal Order: Recent Developments in Australia" (1985) 79 Am J Int'l L 622.

Coper, *Encounters*, op cit, 1–48, 424–426.

Coper M, The Franklin Dam Case (Butterworths, 1983).

Coper M, "The Proper Scope of the External Affairs Power", in Upholding the Australian Constitution Vol 5: Proceedings of the Fifth Conference of The Samuel Griffith Society (1995), 47.

Coper and Williams, The Cauldron of Constitutional Change, op cit, 3–26 (H Burmester, K Walker, P Durack).

Corney G, "Mutant Stare Decisis: The Interpretation of Statutes which Incorporate International Treaties into Australian Law" (1994) 18 UOLI 50.

Crock M, "Federalism and the External Affairs Power" (1983) 14 MULR 238.

Doeker G, The Treaty-Making Power in the Commonwealth of Australia, Martinus Nijhoff, The Hague, 1966.

Donaghue S, "Balancing Sovereignty and International Law: The Domestic Impact of International Law in Australia" (1995) 17 Adel L Rev 213.

Durack P, The External Affairs Power, Federalism Project Issues Paper No 1, Institute of Public Affairs, Perth, October 1994.

Edson E, "Section 51(xxix) of the Australian Constitution and "Matters of International Concern": Is there anything to be concerned about?" (2008) 29 Adelaide L Rev 269.

External Affairs Sub-Committee, "Report to Standing Committee", in Proceedings of the Australian Constitutional Convention, Vol 2, Brisbane, op cit.

Fisher G E, "External Affairs and Federalism in the Tasmanian Dam Case" (1985) 1 Q Inst *Tech LJ* 157.

Fitzgerald B, "Horta v Commonwealth: A Case in the High Court of Australia Concerning the Validity of the Timor Gap Treaty and its Domestic Implementation" (1995) 44 ICLQ 643.

Handsley E, "Legal Fictions and Confusion as Strategies for Protecting Human Rights: A Dissenting View on Teoh's Case" (1997) 2(1) Newc L Rev 56.

Heerey P, "The Commonwealth's Use of the External Affairs Power" (1995) 14 U Tas L Rev 189.

Howard C, "Amending the External Affairs Power" in Upholding the Australian Constitution Vol 5: Proceedings of the Fifth Conference of The Samuel Griffith Society (1995), 1 (Discussion by G Winterton, p 71; M Coper, p 75 and C Howard, p 77).

Howard C, "External Affairs Power of the Commonwealth" (1983) 60(4) Current Affairs

Howard C, "The Explosive Implications of the External Affairs Power" (1988) 42(2) IPA *Rev* 7.

Howard C, "The Proposed External Affairs Power Referendum", in *Upholding the Australian Constitution Vol 7: Proceedings of the Seventh Conference of The Samuel Griffith Society* (1996), 1.

Howard C, "When External Means Internal", in *Upholding the Australian Constitution Vol* 1: Proceedings of the Inaugural Conference of The Samuel Griffith Society (1992), 141.

Hulme S E K, "The Foreign Affairs Power: The State of the Debate", in *Upholding the Australian Constitution Vol 6: Proceedings of the Sixth Conference of The Samuel Griffith* Society (1996), 9.

Kidwai M H M, External Affairs, International Law and the Commonwealth States: Comparative Study of External Affairs Power in the Member States of the Commonwealth of Nations and Its Impact on the Application of Rules of Customary International Law and on the Implementation of Treaties by the Domestic Courts, PhD thesis, 2 vols, University of Melbourne, Melbourne, 1973.

Kidwai M H M, "External Affairs Power and the Constitutions of British Dominions" (1976) 9 UQLJ 167.

Knoll D D, "Nationhood, International Obligation and Federal Structure: An Historical Overview of the Australian Experience" (1986) 4 *Dickinson J Int'l L* 213

Lee H P, "The High Court and the External Affairs Power" in Lee and Winterton, Australian Constitutional Perspectives, op cit, 60.

Ludeke JT, "The External Affairs Power: Another Province for Law and Order?" (1994) 68 ALI 250.

Lumb R D, "The External Affairs Power and Constitutional Reform" (1988) 62 ALJ 679. Lumb R D, "The Franklin Dam Decision and the External Affairs Power: A Comment" (1984) 13 UQLJ 138.

Marlin R, "The External Affairs Power and Environmental Protection in Australia" (1996) 24 FL Rev 71.

Mason A, "The Influence of International and Transnational Law on Australian Municipal Law" (1996) 7 PLR 20.

McDermott P M, "External Affairs and Treaties: The Founding Fathers' Perspective" (1990) 16 UQLI 123.

McGinley G P J, "The Status of Treaties in Australian Law: The Principle of Walker v Baird Reconsidered" (1990) 12 Adel L Rev 367.

Mitchell R, "The Effect of the External Affairs Power Upon the Balance of Power Between Commonwealth and States" (1995) 2 Canberra LR 103.

O'Connell DP (ed), International Law in Australia, Law Book Co, Sydney, 1966.

O'Connor D, "The Effect of Australia's International Obligations on the Development of Our System of Industrial Relations" (1995) 1(1) *Newc LR* 1.

Opeskin B R and Rothwell D R (eds), International Law and Australian Federalism, Melbourne UP, Melbourne, 1997.

Opeskin B R and Rothwell D R, "The Impact of Treaties on Australian Federalism" (1995) 27 Case Western Reserve J of Int'l L 1.

Roberts S, "Minister of State for Immigration and Ethnic Affairs v Ah Hin Teoh: The High Court Decision and the Government's Reaction to it" (1995) 2 *Aust J Human Rights* 135.

Rothwell D, "The Daintree Rainforest Decision and its Implications" (1990) 20 *Qld Law Soc J* 19.

Rothwell D, "The High Court and the External Affairs Power: A Consideration of Its Outer and Inner Limits" (1993) 15 Adel L Rev 209.

Rumble G A, "Federalism, External Affairs and Treaties: Recent Developments in Australia" (1984) 17 Case Western Reserve J of Int'l L 1.

Ryan K W (ed), International Law in Australia, 2nd ed, Law Book Co, Sydney, 1984.

Saunders C, "Articles of Faith or Lucky Breaks? The Constitutional Law of International Agreement in Australia" (1995) 17 Syd L Rev 150.

Sawer G, "Australian Constitutional Law in Relation to International Relations and International Law", in Ryan (ed), *International Law*, op cit, 35.

Sawer G, "Execution of Treaties by Legislation in the Commonwealth of Australia" (1956) 2 UQLI 297.

Sawer G, "The External Affairs Power" (1984) 14 FL Rev 199. (Commentary by M Crommelin, p 209 and D Rose, p 216)

Sawer G, "The External Affairs Powers of the Commonwealth and Koowarta's Case" (1982) 54 Aust Q 420.

Senate Legal and Constitutional References Committee, *Trick or Treaty?*, *Commonwealth Power to Make and Implement Treaties*, Senate, Canberra, November 1995.

Stephen N, The Expansion of International Law - Sovereignty and External Affairs, Sir Earle Page Memorial Trust Lecture, 15 Sept 1994.

Symposium, "The Internationalisation of Australian Law" (1995) 17 Syd L Rev 119–346. Taylor G, Characterisation in Federations: Six Countries Compared, Springer, Heidelberg, 2006.

Thomson J A, "A United States Guide to Constitutional Limitations Upon Treaties as a Source of Australian Municipal Law" (1977) 13 UWA L Rev 110 (Pt 1), 153 (Pt 2).

Thomson J A, "International Relations of States of Regional and Federal Systems: Australia", in AES Tay (ed), Law and Australian Legal Thinking in the 1980s: A Collection of the Australian Contributions to the 12th International Congress of Comparative Law, University of Sydney, 1986, 463.

Thomson J A, "Is it a Mess? The High Court and the War Crimes Case: External Affairs, Defence, Judicial Power and the Australian Constitution" (1992) 22 UWA L Rev 197.

Trone J, Federal Constitutions and International Relations, University of Queensland P, Brisbane, 2001.

Trone J, "Federalism–Based "Fragmentation of the Decision Making Process" in Foreign Relations" in Moens, Constitutional and International Law Perspectives, op cit, 115.

Twomey A, "Geographical Externality and Extraterritoriality: XYZ v Commonwealth" (2006) 17 PLR 256.

Twomey A, "Minister for Immigration and Ethnic Affairs v Teoh" (1995) 23 FL Rev 348.

Twomey A, *Procedure and Practice of Entering and Implementing International Treaties*, Background Paper No 27, [Commonwealth] Parliamentary Research Service, Department of the Parliamentary Library, Canberra, February 1995.

Twomey A, "Treaty Making and Implementation in Australia" (1996) 7 PLR 4.

Van Son P B, "The Australian Constitution: The External Affairs Power and Federalism" (1982) 12 Calif Western Int'l LJ 46.

Walker K, "Horta v The Commonwealth" (1994) 19 MULR 1114.

Walker K and Mathew P, "Minister for Immigration v Ah Hin Teoh" (1995) 20 MULR 236.

Ward C, "Applicant A v Minister for Immigration and Ethnic Affairs (1997) 142 ALR 331: Principles of Interpretation Applicable to Legislation Adopting Treaties" (1998) 26 FL Rev 207.

Winterton G, "A Framework for Reforming the External Affairs Power", in *Upholding the Australian Constitution Vol 5: Proceedings of the Fifth Conference of The Samuel Griffith Society* (1995), 17.

Winterton G, "Limits to the Use of the "Treaty Power" in Alston and Chiam (eds), *Treaty-Making* op cit, 29.

Zines L, "The Tasmanian Dam Case" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 262.

Defence power

[APP.550] Anderson R, "Australian Communist Party v The Commonwealth" (1951) 1 UOLI 34.

Beasley F R, "Australia's Communist Party Dissolution Act" (1951) 29 Canadian Bar Rev 490.

Derham D P, "The Defence Power", in Else-Mitchell (ed), op cit, 157.

Head M, "Military Call-Out Legislation – Some Legal and Constitutional Questions" (2001) 29 FL Rev 273.

Kirby M, "H V Evatt, The Anti-Communist Referendum and Liberty in Australia" (1990) 7 Aust Bar Rev 93.

Lee H P, Emergency Powers, Law Book Co, Sydney 1984.

Lee H P, "Salus Populi Suprema Lex Esto: Constitutional Fidelity in Troubled Times" in H P Lee and P Gerangelos (eds), Constitutional Advancement in a Frozen Continent (2009).

Mitchell A and Voon T, "Defence of the Indefensible? Constitutional Validity of Military Service Tribunals in Australia" (1999) 27 FL Rev 499.

Sawer G, "Defence Power of the Commonwealth in Time of Peace" (1953) 6 Res Judicatae 214.

Sawer G, "The Defence Power of the Commonwealth in Time of War" (1946) 20 ALJ 295. Sugerman B and Dignam W, "The Defence Power and Total War" (1943) 17 ALJ 207.

Symposium, "The Constitution and Military Justice" (1990) 20 UWA L Rev 4.

Williams G, "Reading the Judicial Mind", op cit.

Williams G, "The Suppression of Communism by Force of Law: Australia in the Early 1950s" (1996) 42 Aust J Pol and Hist 220.

Winterton G, "The Communist Party Case", in H P Lee and G Winterton (eds), *Australian Constitutional Landmarks*, op cit, 108.

Winterton G, "The Significance of the Communist Party Case", op cit (a shorter version is "Dissolving the Communists: The Communist Party Case and its Significance" in *Seeing Red*, op cit, 133).

CHAPTER 7: COMMONWEALTH FINANCIAL POWERS

Taxation

[APP.560] French R, The Prohibitions in Sections 51(ii) and 99 of the Commonwealth Constitution against Discriminating Between or Giving Preference to States in Laws of Taxation, Trade, Commerce and Revenue, PhD thesis, University of Melbourne Faculty of Law, December 2004.

French R, *Tax and the Constitution*, 27th National Convention of the Tax Institute, DG Hill Memorial Lecture, Canberra, March 2012, available at http://www.hcourt.gov.au/assets/publications/speeches/current-justices/frenchcj/frenchcj14mar12.pdf.

Gerangelos PA, "Tax Co-ordination between Regions in Australia – Role of the Courts" in Lang M et al (eds), *Horizontal Tax Co-ordination* (IBFD, 2012).

Gordon M, "The Commonwealth's Taxing Power and Its Limits – Are We There Yet?" (2013) 36(3) MULR 1037.

Johnston P, "A Taxing Time: The High Court and the Tax Provisions of the Constitution" (1993) 23 UWA L Rev 362.

Lindell G J, "Form and Substance: "Discrimination" in Modern Constitutional Law: The Position After Street's Case" (1992) 21 FL Rev 140.

Lynch A, "Commonwealth Financial Powers - Taxation, Direct Spending and Grants -Scope and Limitations" (2011) 6 Public Policy 23. (Comments thereon by P Johnson (p 33).)

McLeod N, "State Taxation: Unrequited Revenue and the Shadow of Section 90" (1994) 22 FL Rev 476.

Rose D, "Discrimination and Preference", in G Brennan (ed), Constitutional Reform and Fiscal Federalism, Centre for Research on Federal Financial Relations Occasional Paper No 42, ANU, Canberra, 1987, 61.

Rose D, "Discrimination, Uniformity and Preference - Some Aspects of the Express Constitutional Provisions", in Zines (ed), Commentaries on the Australian Constitution, op cit, 191.

Saunders C, "Concepts of Equality in the Australian Constitution", in Lindell (ed), Future Directions in Australian Constitutional Law, op cit, 209.

Saunders C, "The Uniform Income Tax Cases" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 62.

Warren N, "Henry Review, State Taxation and the Federation" (2010) 43 Aust Economic

Zines L, "Form and Substance: "Discrimination" in Modern Constitutional Law" (1992) 21 FL Rev 136.

Grants

[APP.570] ALP Advisory Group on Federal-State Reform, A Framework to Guide the Future Development of Specific Purpose Payments (SPPs), Commissioned by the Australian Labor Party, July 2007.

Appleby G, "There Must be Limits: The Commonwealth Spending Power" (2009) 37 FL Rev 93.

Bailey K H, "The Uniform Tax Plan (1942)" (1944) 20 Econ Record 170.

Banting K G, Brown DM and Courchene TJ (eds), The Future of Fiscal Federalism, Institute of Intergovernmental Relations, Queen's University, Kingston, Ont, 1994.

Bennett S and Webb R, Specific Purpose Payments and the Australian Federal System, Parliamentary Library Research Paper, No 17, Canberra, January 2008.

Brennan G, "The Parameters of Constitutional Change" (2009) 35 Mon U L Rev 1.

Campbell E, "The Commonwealth Grants Power" (1969) 3 FL Rev 221. Chordia S, "Section 96 of the Constitution: developments in methodology and interpretation" (2015) 34(2) U Tas L R 54.

Collins D J (ed), Vertical Fiscal Imbalance and the Allocation of Taxing Powers, Australian Tax Research Foundation, Sydney, 1993.

Commonwealth of Australia, Report of the Committee on Uniform Taxation, AGPS, Canberra, 1942.

[Commonwealth Grants Commission], Equality in Diversity: History of the Commonwealth Grants Commission, AGPS, Canberra, 2d ed 1995.

Council of Australian Governments, Intergovernmental Agreement on Federal Financial Relations, Council of Australian Governments, Canberra, November 2008, available at http://www.federalfinancialrelations.gov.au/content/inter_agreement_and_schedules/IGA_ federal financial relations aug11.pdf>.

Crowe J and Stephenson P, "Reimagining Fiscal Federalism: Section 96 as a Transitional Provision" (2014) 33(1) UQLJ 221.

Fenna A, "Commonwealth Fiscal Power and Australian Federalism" (2008) UNSWLI 509. Galligan B, A Federal Republic, op cit, chs 8 and 9.

Galligan B, "Fiscal Federalism: Then and Now", in Appleby, Aroney and John (eds), The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives, op cit, 320.

Gibbs H, "Vertical Fiscal Imbalance and the Allocation of Tax Powers: Constitutional Reform", in Collins (ed), *Vertical Fiscal Imbalance*, op cit, 331.

Gray A, "Federal Spending Power in Three Federations: Australia, Canada and the United States" (2011) 40 Common L World Rev 13.

Institute of Public Affairs Ltd, Task 1: Overlap and Duplication Among Australian Governments: Do Specific Purpose Grants Achieve Their Purpose?, Prepared for the Department of Premier and Cabinet, Victoria, 6 October 1995.

Lane WR, "Financial Relationships and Section 96" (1975) 34 Public Admin 45.

Lehmann G, "Grants Subvert Constitution", Australian, 20 November 1992, p 25.

Lynch A, "Commonwealth Financial Powers – Taxation, Direct Spending and Grants – Scope and Limitations" (2011) 6 Public Policy 23. (Comments thereon by P Johnson (p 33).) Maddock R, "Unification of Income Taxes in Australia" (1982) 28 Aust J Pol & Hist 354. Mathews R and Grewal B, Fiscal Federalism in Australia: From Whitlam to Keating, CSES Working Paper No. 1. Centre for Strategic Economic Studies, Victoria University, Melbourne

Working Paper No 1, Centre for Strategic Economic Studies, Victoria University, Melbourne, March 1995.

Mathews R L and Jay W R C, Federal Finance: Intergovernmental Financial Relations in Australia Since Federation, Nelson, Melbourne, 1972.

Myers AJ, "The Grants Power: Key to Commonwealth–State Financial Relations" (1970) 7 MULR 549.

Parliament of the Commonwealth of Australia, Joint Committee of Public Accounts, *The Administration of Specific Purpose Payments: A Focus on Outcomes*, Report 342, AGPS, Canberra, November 1995 (Cth Parl Paper 301/1995).

Saunders C, "Commonwealth Power Over Grants", in Brennan (ed), Constitutional Reform and Fiscal Federalism, op cit, 35.

Saunders C, "Cooperative Arrangements in Comparative Perspective", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 414.

Saunders C, "Fiscal Federalism A General and Unholy Scramble", in Craven (ed), Australian Federation, op cit, 101.

Saunders C, "The Hardest Nut to Crack: The Financial Settlement in the Commonwealth Constitution", in Craven (ed), *The Convention Debates*, op cit, vol 6, 149.

Saunders C, "The Sources and Scope of Commonwealth Power to Spend" (2009) 20 PLR 256.

Saunders C, "Towards a Theory for Section 96" (1987–88) 16 MULR 1 (Pt 1), 699 (Pt 2). Saunders C, "The Uniform Income Tax Cases", in Lee and Winterton, Australian Constitutional Landmarks, op cit, 62.

Saunders C, "Vertical Fiscal Imbalance: Constitutional Origins", in Collins (ed), Vertical Fiscal Imbalance, op cit, 55.

Sawer G, Cooperative Federalism and Responsible Government in Australia, Fourth Alfred Deakin Lecture, 16 September 1970.

Sharman C, "Changing Federal Finance: The Politics of the Reintroduction of State Income Taxes", in Collins (ed), *Vertical Fiscal Imbalance*, op cit, 221.

Smith J P, Taxing Popularity: The Story of Taxation in Australia, Federalism Research Centre, Canberra, 1993.

Taylor G, "On the Origin of Section 96 of the Constitution", 39(4) UNSWLJ 1438.

Taylor G, "The Division of Power in Federal Systems: Comparative Lessons for Australia", in Appleby, Aroney and John (eds), *The Future of Australian Federalism: Comparative and Interdisciplinary Perspectives*, op cit, 96.

Twomey A, "Commonwealth Coercion and Cooperation", in Upholding the Australian Constitution Vol 20: Proceedings of the Twentieth Conference of the Samuel Griffith Society, 2008, 64.

Twomey A, "The Future of Australian Federalism - Following the Money" (2009) 24 Australasian Parliamentary Rev 11.

Walsh C, "Fixing Fiscal Federalism", in Carling (ed), Where to for Australian Federalism?, op cit, 43.

Walsh C, "Vertical Fiscal Imbalance: The Issues", in Collins (ed), Vertical Fiscal Imbalance, op cit, 31.

Wiltshire K, "Australian Federalism: The Business Perspective" (2008) 31 UNSWLI 583.

Winterton G, The Appropriation Power of the Commonwealth, LLM thesis, University of Western Australia, Perth, 1968.

Appropriation

[APP.580] Campbell E, "The Federal Spending Power: Constitutional Limitations" (1968) 8 UWA L Rev 443.

Campbell E, "Parliamentary Appropriations" (1971) 4 Adel L Rev 145.

Crommelin M and Evans G, "Explorations and Adventures with Commonwealth Powers", in Evans (ed), Labor and the Constitution, op cit, 24.

Saunders CA, "The Development of the Commonwealth Spending Power" (1978) 11 MULR 369.

Saunders C, "Parliamentary Appropriation", in Saunders et al, Current Constitutional Problems in Australia, op cit, 1.

Winterton G, The Appropriation Power, op cit.

CHAPTER 8: FREEDOM OF INTERSTATE TRADE AND COMMERCE

[APP.590] Aroney N T, Gerangelos PA, Stellios I and Murray S, The Constitution of the Commonwealth: History, Principle and Interpretation (Cambridge University Press 2015) ch 5, pt III "Freedom of trade".

Ball E, "Section 92 and the Regulation of E-Commerce: A Casenote on Betfair Pty Ltd v Western Australia" (2008) 36 FLR 265.

Beasley F R, "The Commonwealth Constitution: Section 92 - Its History in the Federal Conventions" (1948) 1 UWA L Rev 97 (Pt 1), 273 (Pt 2), 433 (Pt 3).

Bell A, "Section 92, Factual Discrimination and the High Court" (1991) 20 FL Rev 240.

Carney G, "The Re-Interpretation of Section 92: The Decline of Free Enterprise and the Rise of Free Trade" (1991) 3 Bond L Rev 149.

Connolly P, "Cole v Whitfield - The Repeal of Section 92 of the Constitution?" (1991) 16 UQLJ 290.

Coper, *Encounters*, op cit, pp 275–314, 439–441.

Coper, Freedom of Interstate Trade, op cit.

Coper M, "Intercourse between States? It's Virgin Territory", Sydney Morning Herald, 14 May 1991, p 13.

Coper M, "Section 92 of the Australian Constitution Since Cole v Whitfield", in Lee and Winterton, Australian Constitutional Perspectives, op cit, 129.

Coper M, The Curious Case of the Callow Crayfish: The New Law Relating to Section 92 of the Australian Constitution, Discussion Paper No 1, Legislative Research Service, Department of the [Commonwealth] Parliamentary Library, July 1989.

Coper M, "The Second Coming of the Fourth Arm: The Role and Functions of the Inter-State Commission" (1989) 63 ALJ 731.

Coper M, "Betfair Pty Ltd v Western Australia and the New Jurisprudence of Section 92" (2014) 88 ALJ 204.

Cullen R, "Section 92: Quo Vadis?" (1989) 19 UWA L Rev 90.

Gleeson J, "What's Left of Cole v Whitfield" (2013) 24 PLR 97

Howard C, "Casenote on Cole and Bath" (1988) 16 MULR 852.

Howard C, "Section 92 and the Discrimination Test" (1988) 62 Law Institute J 644.

Howard C, "Section 92 of the Constitution: The First Rift in the New Order" (1988) 62 Law Institute I 760.

Kiefel S, "Section 92: Markets, Protectionism and Proportionality: Australian and European Perspectives" (2010) 36 *Mon U L Rev* 1.

La Nauze J A, "A Little Bit of Lawyers' Language: The History of "Absolutely Free", 1890–1900", in Martin (ed), Essays in Australian Federation, op cit, 57 (reprinted in No Ordinary Act, op cit, 111).

Lane P H, "The Present Test for Invalidity Under Section 92 of the Constitution" (1988) 62 ALI 604.

May AL, The Battle for the Banks, Sydney UP, Sydney, 1968.

Oreb N, "Case Note: Betting Across Borders – Betfair Pty Limited v Western Australia" (2009) 31 Syd L Rev 607.

Puig G V, "A European Saving Test for Section 92 of the Australian Constitution" (2008) 13 Deakin L Rev 99.

Puig G V, "Intercolonial Free Trade: The Drafting History of Section 92 of the Australian Constitution" (2011) 30 U Tas L Rev 1.

Puig G V, "Section 92 since Betfair Pty Ltd v Western Australia" (2009) 11(4) Constitutional L and Policy Rev 152.

Puig G V, The High Court of Australia and Section 92 of the Australian Constitution: A Critique of the Cole v Whitfield Test, Lawbook Co, Sydney, 2008.

Puig G V, "Betfair and Sportsbet: The Remains of the Federal Purpose of s 92 of the Australian Constitution" (2013) ALJ 178.

Rose D, "Cole v Whitfield: "Absolutely Free" Trade" in Lee and Winterton, *Australian Constitutional Landmarks*, op cit, 335.

Simpson A, "Betfair Pty Ltd v Western Australia" (2008) 19 PLR 191.

Simpson A, "Grounding the High Court's Modern Section 92 Jurisprudence: The Case for Improper Purpose as the Touchstone" (2005) 33 F L Rev 445.

Smith P J, "Free Movement of Goods Within the EC and S[ection] 92 of the Australian Constitution" (1998) 72 ALJ 465.

Sonter D, "Intention or Effect? Commonwealth and State Legislation after Cole v Whitfield" (1995) 69 ALJ 332.

Staker C, "Section 92 of the Constitution and the European Court of Justice" (1990) 19 FL Rev 322.

Starke J G, "The *Cole v Whitfield* Test for Section 92 Explained and Applied: The Demise of the Theory of "Individual Rights"" (1991) 65 ALJ 123.

Starke J G, "The Inter-State Commission and Section 92 of the Constitution" (1988) 62 ALJ 586.

Stellios J, "The Intercourse Limb of Section 92 and the High Court's Decision in APLA Ltd v Legal Services Commission (NSW)" (2006) 17 PLR 10.

CHAPTER 9: EXCISE DUTIES

[APP.600] Access Economics, An Access Economics Study on The Distribution of Federal/ State Financial Power, Commissioned by the West Australian Ministry of the Premier and Cabinet on behalf of the governments of the States and Territories, September 1995.

Arndt H W, "Judicial Review under Section 90 of the Constitution: An Economist's View" (1952) 25 ALJ 667 (Pt 1), 706 (Pt 2).

Caleo C, "Section 90 and Excise Duties: A Crisis of Interpretation" (1987) 16 MULR 296. Cass D Z, "Lionel Murphy and Section 90 of the Constitution", in Coper and Williams (eds), Justice Lionel Murphy, op cit, 19. (Commentary by C Caleo, p 44.)

Collins D, "High Court Tax Judgment is a Mystery to Economists", Australian Financial Review, 14 December 1993, p 14.

Coper M, "The High Court and Section 90 of the Constitution" (1976) 7 FL Rev 1.

Craven G, "The High Court and the States", in Upholding the Australian Constitution Vol 6: Proceedings of the Sixth Conference of The Samuel Griffith Society (1995), 65.

Dick R A, "A Loss of State Autonomy: Implications of the Ha and Hammond Decisions" (1998) 27 Aust Tax Rev 30.

Dixon N, "Section 90 - Ninety Years On" (1993) 21 FL Rev 228.

Durack P D and Wilson R D, "Do We Need a New Constitution for the Commonwealth?" (1967) 41 *ALI* 231.

Gibbs H, ""A Hateful Tax"? Section 90 of the Constitution", in Upholding the Australian Constitution Vol 5: Proceedings of the Fifth Conference of The Samuel Griffith Society (1995),

Gibbs H, "Introduction to Conference on Reshaping Fiscal Federalism in Australia", in Warren (ed), Reshaping Fiscal Federalism, op cit, 17.

Gibbs H, "The Need for Taxation Reform" (1993) 10 Aust Tax Forum 1.

Gibbs H, "Vertical Fiscal Imbalance and the Allocation of Tax Powers: Constitutional Reform", in Collins (ed), Vertical Fiscal Imbalance, op cit, 331.

Gordon B, "What is an Excise Duty? Nineteenth Century Literature and the Australian Constitution" (1989) HETSA Bulletin, No 11, 22.

Grewal B, "Economic Integration and Federalism: Two Views from the High Court of Australia", in Upholding the Australian Constitution Vol 9: Proceedings of the Ninth Conference of The Samuel Griffith Society (1997), 127.

Griffith G, The Future of State Revenue: The High Court Decision in Ha and Hammond, Briefing Paper No 16/97, NSW Parliamentary Library Research Service, Sydney, 1997.

Halliday N, "Casenote on Ha" (1998) 20 Syd L Rev 158.

Hanks P, "Section 90 of the Commonwealth Constitution: Fiscal Federalism or Economic Unity?" (1986) 10 Adel L Rev 365.

Lindell G, "Excise", in Coper and Williams, The Cauldron of Constitutional Change, op

Lowe G, "Hematite Petroleum Pty Ltd v Victoria: Breakthroughs in the Interpretation of Section 90 of the Constitution?" (1986) 12 Mon U L Rev 107.

McLeod N, "State Taxation: Unrequited Revenue and the Shadow of Section 90" (1994) 22 FL Rev 476.

McMonnies R, "Ngo Ngo Ha and the High Court v New South Wales: Historical Purpose in History and Law" (1999) 27 FL Rev 471.

Moloney G, Casenote on Harper v Minister for Sea Fisheries (1989) 8 AMPLA Bulletin 155.

Morabito V and Bellamy N, "State Licence Fees, the Constitution and the High Court" (1997) 71(10) Law Institute J 60.

Nahan M, "More Power to the States", Australian Financial Review, 21 August 1998, p 37. New South Wales Tax Task Force, Tax Reform and NSW Economic Development: Review of the State Tax System, Sydney, August, 1988.

Opeskin B, "Section 90 of the Constitution and the Problem of Precedent" (1986) 16 F L Rev 170.

Parker K H, "Implications of Pipelines Tax Case for State Resource Revenue" [1984] *Aust Mining & Petroleum Law Assoc Yearbook* 1. (Comments thereon by C Saunders (p 22) and N R Carson (p 29).)

Pearson G and Lehmann G, "Are State Payroll Taxes Unconstitutional" (1990) 24 Taxation in Australia 864.

Petchey J and Shapiro P, "An Economist's View of Section 90 of the Australian Constitution", in Warren (ed), Reshaping Fiscal Federalism, op cit, 41.

Petchey J and Shapiro P, "Chariot Wheels and Section 90" (1995) 11(1) Policy 13.

Puig G V and Chaile R, "For a Narrow Interpretation of Section 90 of the Australian Constitution: The Excise Duty System as a Guarantee of Free Trade in an Internal Market" (2010) 29 UQLJ 319.

Rose D, "Excise", in Coper and Williams, *The Cauldron of Constitutional Change*, op cit, 39.

Rose D, "Excise: Reflections on the NSW Cigarette Case" (1998) 1 CLPR 15.

Saunders C, "Constitutional Limits on State Taxation", in R L Mathews (ed), *Tax Reform and the States*, Centre for Research on Federal Financial Relations, ANU, Canberra, 1985, 15.

Saunders C, "The High Court, Section 90 and the Australian Federation", in Warren (ed), Reshaping Fiscal Federalism, op cit, 21.

Sawer G, "The Future of State Taxes: Constitutional Issues", in R L Mathews (ed), *Fiscal Federalism: Retrospect and Prospect*, Research Monograph No 7, Centre for Research on Federal Financial Relations, ANU, Canberra, 1974, 193.

Selway B, "Excise", in Coper and Williams, *The Cauldron of Constitutional Change*, op cit, 27.

Shapiro P and Petchey J, ""Shall Become Exclusive": An Economic Analysis of Section 90" (1994) 70 *Econ Record* 171.

Spry M, "Tax Reform; or Constitutional Reform? Ha and Hammond v NSW" (1977) 17(9) *Proctor* 24.

Victoria, Report of the Committee of Inquiry into Revenue Raising in Victoria, Melbourne, May 1983.

Walsh C, "Another Taxing Problem Awaits State Governments", Australian Financial Review, 8 December 1993, p 14.

Warren N A, (ed), Reshaping Fiscal Federalism in Australia, Australian Tax Research Foundation, Sydney 1997.

Webb R, Developments in Commonwealth–State Relations Since 2000–01 (Commonwealth Parliamentary Library Research Brief no 11, 2005-06) <www.aph.gov.au/library/pubs/rb/2005-06/06rb11.pdf>

Western Australia, Treasury Department, Intergovernmental Relations Division, Revenue Sharing or Tax Base Sharing? Directions for Financial Reform of Australia's Federation, Discussion Paper, Perth, June 1998.

Williams J, ""Come in Spinner" Section 90 of the Constitution and the Future of State Government Finances" (1999) 21 Syd L Rev 627.

Wiltshire K, "Centre of Gravity", The Courier Mail (Brisbane), 2 March 2005, p 19.

Working Party on Tax Powers, Taxation and the Fiscal Imbalance Between Levels of Australian Government: Responsibility, Accountability and Efficiency, Canberra, 4 October 1991.

CHAPTERS 10: EXPRESS RIGHTS AND FREEDOMS

General

[APP.610] Allan J, "A Defence of the Status Quo", in Campbell et al, *Protecting Human Rights*, op cit, 175.

Allan J, "Portia, Bassanio or Dick the Butcher? Constraining Judges in the Twenty-First Century" (2006) 17 King's College Law Journal 1.

Allan J and Cullen R C, "A Bill of Rights Odyssey for Australia: The Sirens are Calling" (1997) 19 UQLJ 171.

Alston P (ed), Towards an Australian Bill of Rights, CIPL (ANU)and HREOC, Canberra, 1994.

Aroney N T, "Lost in Translation: From Political Communication to Legal Communication?" (2005) 28 UNSWLJ 833.

Bailey P, Human Rights: Australia in an International Context, Butterworths, Sydney, 1990.

Bailey P, "Righting the Constitution without a Bill of Rights" (1995) 24 FL Rev 1.

Brennan F, "An Australian Convert from a Constitutional Bill of Rights" (1996) 7 PLR 132.

Brennan F, Legislating Liberty: A Bill of Rights for Australia?, UQP, Brisbane, 1998.

Brennan F, "Thirty Years On, Do We Need a Bill of Rights?" (1996) 18 Adel L Rev 123.

Brennan G, "The Impact of a Bill of Rights on the Role of the Judiciary: An Australian Perspective" in P Alston (ed), *Promoting Human Rights Through Bills of Rights: Comparative Perspectives*, Oxford UP, Oxford, 1999, 454.

Campbell T, Goldsworthy J and Stone A (eds), *Protecting Human Rights: Instruments and Institutions*, Oxford UP, Oxford 2003.

Campbell T, Goldsworthy J and Stone A (eds), *Protecting Rights Without a Bill of Rights*, Ashgate, London 2006.

Campbell T and Morris S, "Human Rights for Democracies: A Provisional Assessment of the Australian *Human Rights (Parliamentary Scrutiny) Act* 2011" (2015) 34(1) *UQLJ* 7.

Charlesworth H, A Constitutional Bill of Rights: North American Experience and Australian Prospect, SJD thesis, Harvard Law School, Cambridge, Massachusetts, August 1985.

Charlesworth H, Writing in Rights: Australia and the Protection of Human Rights, UNSW P, Sydney, 2002.

Clark D, *Principles of Australian Public Law*, LexisNexis Butterworths, Sydney, 2003, ch 12 ("Human Rights").

Coper, Encounters, op cit, pp 315-358.

Creighton P, An Examination of the Judicial Interpretation of Sections 80, 116 and 117 of the Australian Constitution, LLB (Hons) thesis, University of Western Australia, Perth, 1975.

de Jersey P, "An Australian Bill of Rights – Arguments For and Against", Australian Lawyers Alliance Conference, Cairns, 20 October 2005 (http://www.courts.qld.gov.au/publications/articles/speeches/2005/dj201005.pdf)

Doyle J, "Common Law Rights and Democratic Rights", in Finn (ed), Essays: Vol 1, op cit, 144.

EARC Report, Individuals' Rights & Freedoms: A Bill of Rights and Other Freedoms for Queensland - The Implications for Australia?, UQP, Brisbane, 1993.

Evans C and Evans S, Australian Bills of Rights – The Law of the Victorian Charter and the ACT Human Rights Act (2008).

Fitzgerald B F, "International Human Rights and the High Court of Australia" (1994) 1 *JCU L Rev* 78.

Galligan B and Sampford C (eds), Rethinking Human Rights, Federation Press, Sydney, 1997.

Gibbs H, "A Constitutional Bill of Rights?" (1986) 45 Aust J Pub Admin 171.

Goldsworthy J, "The Constitutional Protection of Rights in Australia", in Craven (ed), Australian Federation, op cit, 151.

Hanks P, "Constitutional Guarantees", in Lee and Winterton, *Australian Constitutional Perspectives*, op cit, 92.

Hiebert J, "Parliamentary Bills of Rights: An Alternative Model?" (2006) 69 Modern Law Review 7.

Kirby M, "The Bill of Rights Debate", Australian Lawyer, December 1994, 16.

Kirk J, "Rights, Review and Reasons for Restraint" (2001) 23 Syd L R 19.

Mason A, "A Bill of Rights for Australia?" (1989) 5 Aust Bar Rev 79.

McHugh M, "A Human Rights Act, the Courts and the Constitution", Paper delivered to the Australian Human Rights Commission, 5 March 2009, http://www.hreoc.gov.au/letstalkaboutrights/events/McHugh_2009.html>.

Meagher D, "The *Human Rights (Parliamentary Scrutiny) Act 2011* (Cth) and the Courts" (2014) 42 Fed LR 1.

Meagher R P, "Civil Rights: Some Reflections" (1998) 72 ALJ 47.

Moens G, "The Wrongs of a Constitutionally Entrenched Bill of Rights" in M A Stephenson and C Turner (eds), *Republic or Monarchy? Legal and Constitutional Issues*, UQP, Brisbane, 1994, 233.

National Human Rights Consultation Committee, National Human Rights Consultation Report (2009).

Omar I, "Towards a Meaningful Discourse on Rights in Australia" (1996) 1(2) Newc L Rev 15.

O'Neill N, Rice S and Douglas R, Retreat from Injustice: Human Rights Law in Australia, 2nd ed, Federation Press, Sydney, 2004.

Patapan H, "Competing Visions of Liberalism: Theoretical Underpinnings of the Bill of Rights Debate in Australia" (1997) 21 MULR 497.

Patapan H, "The Dead Hand of the Founders? Original Intent and the Constitutional Protection of Rights and Freedoms in Australia" (1997) 25 FL Rev 211.

Rose D, "Judicial Reasonings and Responsibilities in Constitutional Cases" (1994) 20 Mon U L Rev 195.

Stellios J, "The High Court's Recent Encounters with section 80 Jury Trials" (2005) 29(3) *Crim L J* 139.

Stellios J, "State/Territory Human Rights Legislation in a Federal Judicial System" (2008) 19 *PLR* 52.

Symposium, "Constitutional Rights for Australia?" (1994) 16 Syd L Rev 145–305.

Taylor G, "Citizenship Rights and the Australian Constitution" (2001) 12 PLR 205.

Thomson J A, "An Australian Bill of Rights: Glorious Promises, Concealed Dangers" (1994) 19 MULR 1020.

Thomson J A, "Slouching Towards Tenterfield: The Constitutionalization of Tort Law in Australia" (1995) 3 *Tort L Rev* 81.

Toohey J, "A Government of Laws and Not of Men?" (1993) 4 PLR 158.

Toohey J, "A Matter of Justice: Human Rights in Australian Law" (1998) 27 UWA L Rev 129.

Twomey A, "The Federal Constitutional Right to Vote in Australia" (2000) 28 Fed LR 125. Wilcox M, An Australian Charter of Rights?, Law Book Co, Sydney, 1993.

Williams G, A Bill of Rights For Australia, UNSW P, Sydney, 2000.

Williams G, Human Rights Under the Australian Constitution, Oxford UP, Melbourne, 1998.

George Williams G and Reynolds D, "The Operation and Impact of Australia's Parliamentary Scrutiny Regime for Human Rights" (2015) 41 Monash University Law Review 469.

Williams J, "Race, Citizenship and the Formation of the Constitution: Andrew Inglis Clark and the "14th Amendment" (1996) 42 Aust J Politics and Hist 10.

Williams J, "The Constitutional Amendment Process: Poetry for the Ages" in HP Lee and Peter Gerangelos, Constitutional Advancement in a Frozen Continent – Essays in Honour of Professor George Winterton (2009).

Winterton G, "An Australian Rights Council" in Campbell et al, *Protecting Rights Without a Bill of Rights*, op cit, 305.

Winterton G, "Constitutionally Entrenched Common Law Rights: Sacrificing Means to Ends?" in Sampford and Preston, op cit, 121.

Zines L, "A Judicially Created Bill of Rights?" (1994) 16 Syd L Rev 166.

Zines L, "Constitutionally Protected Individual Rights", in Finn (ed), Essays: Vol 2, op cit, 136

Acquisition of Property

[APP.620] Allen T, "Acquisition of Property on Just Terms" (2000) 22 Syd L R 351.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 5, pt II "Acquisition of property on just terms".

Brennan S, "Section 51(xxxi) and the Acquisition of Property under Commonwealth-State Arrangements: The Relevance to Native Title Extinguishment on Just Terms" (2011) 15 Aust Indigenous L Rev 74.

Brennan S, "Wurridjal v Commonwealth: The Northern Territory Intervention and Just Terms for the Acquisition of Property" (2009) 33 MULR 957.

Brown A J, "When Does Property Become Territory?: Nuclear Waste, Federal Land Acquisition and Constitutional Requirements for State Consent" (2007) 28 Adel L Rev 113. Cox M, "Acquiring Property on Just Terms" (1994) 19 MULR 768.

Crommelin M, "The Legal Character of Resource Titles" (1998) 17 AMPLJ 57.

Dixon R, "The Functional Constitution: Re-Reading the 2014 High Court Constitutional Term" (2015) 43 FL Rev 455.

Dixon R, "Overriding Guarantee of Just Terms or Supplementary Source of Power?: Rethinking s 51(xxxi) of the Constitution" (2005) 27 Syd L Rev 639.

Evans S, "Property and Drafting of the Australian Constitution" (2001) 29 FL Rev 121.

Evans S, "When is an Acquisition of Property Not an Acquisition of Property?" (2000) 11 *PLR* 183.

Hanks P, "Adjusting Medicare Benefits: Acquisition of Property?" (1992) 14 Syd L Rev 495.

Hsieh W, "Section 51(xxxi) of the Australian Constitution and the Compulsory Acquisition of Native Title" (2011) 32 *Adel L Rev* 287.

Lloyd S, "Compulsory Acquisition and Informal Agreements: *Spencer v Commonwealth*" (2011) 33 *Syd L Rev* 137.

O'Connor P, "The Changing Paradigm of Property and the Framing of Regulation as a "Taking"" (2011) 36 Mon U L Rev 50.

Stubbs M, "The Acquisition of Indigenous Property on Just Terms: Wurridjal v Commonwealth" (2011) 33 Syd L Rev 119.

Winnett C, ""Just Terms" or Just Money? Section 51(xxxi), Native Title and Non-Monetary Terms of Acquisition" (2010) 33 UNSWLJ 776.

Right of State Electors

[APP.630] Crowe J and Stephenson P, "An Express Constitutional Right to Vote? The Case for Reviving Section 4" (2014) 36 Syd L Rev 205.

Lucy R, "Turnbull's List: Sections 25 and 41 in a Republican's Constitutional Eschatology" (1995) 67(3) *Aust Q* 52.

Robson K G, A Prospective and Workable Construction of Section 41 of the Commonwealth Constitution, B Juris (Hons) thesis, Faculty of Law, University of Western Australia, Perth, September 1983.

Twomey A, "The Federal Constitutional Right to Vote in Australia" (2000) 28 Fed L Rev 125.

Trial by jury

[APP.640] Anonymous, "Section 80 of the Commonwealth Constitution and Trial by Jury" (1986) 60 ALI 423.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 8, pt VII "Section 80 jury trials".

Editorial, "Right to Trial by Jury, the Constitution and the High Court" (1986) 19 Aust and NZ J Criminology 65.

Evatt H V, "The Jury System in Australia" (1936) 10 ALJ (Supp) 49.

Fell G, "The Role of the Jury in Criminal Cases – Entrenched or Vulnerable?" (1987) 11 Syd L Rev 374.

Freiberg A, "Jury Selection and Trials of Commonwealth Offences" (1987) 3 Aust Bar Rev 260.

Jefferson G, "Trial by Jury: The High Court Holds Majority Verdicts Unconstitutional" (1993) 18 *Alternative LJ* 242.

Nicholson J H, Section 80 of the Constitution: Judicial Interpretation and the Intentions of the Founders, Master of Public Law Thesis, Australian National University, Canberra, March 1989.

Pannam C, "Trial by Jury and Section 80 of the Australian Constitution" (1968) 6 Syd L Rev 1.

Ricketson S, Trial by Jury and S[ection] 80 of the Commonwealth Constitution, Government Printer, Melbourne, March 1983 (32 page paper).

Selway B, "Anthony John Brownlee and Section 80" (2002) 13 PLR 7.

Simpson A and Wood M, "A Puny Thing Indeed – Cheng v The Queen and the Constitutional Right to Trial By Jury" (2001) 29 FL Rev 95.

Stellios J, "Brownlee v The Queen: Method in Madness" (2001) 29 FL Rev 319.

Stellios J, "The Constitutional Jury – "A Bulwark of Liberty"?" (2005) 27 Syd L R 113.

Stellios J, "The High Court's Recent Encounters with Section 80 Jury Trials" (2005) 29 Crim LJ 139.

Religion

[APP.650] Anonymous, "An Unpublished Judgment on s 116 of the Constitution" (1977) 48 *ALJ* 161.

Aroney NT, "Freedom of Religion as an Associational Right" (2014) 33 Uni of QLJ 153.

Aroney N T, Gerangelos PA, Stellios J and Murray S, The Constitution of the Commonwealth: History, Principle and Interpretation (Cambridge University Press 2015) ch 5, pt IV "Freedom of religion".

Bates F, "The Courts and Religious Practice - Some Comparative Developments in Australia and Elsewhere" (1989) Aust Current L 36001.

Beck L, "The Establishment Clause of the Australian Constitution: Three Propositions and a Case Study" (2014) 35 Adel L Rev 225.

Beck L, "When is an Office or Public Trust "Under the Commonwealth" for the Purposes of the Religious Tests Clause of the Australian Constitution" (2015) 24 Mon UL Rev 17.

Bennett D C, "Casenote on Attorney-General for Victoria; Ex Rel Black v Commonwealth" (1981) 12 FL Rev 271.

Birch I K F, "State-Aid at the Bar: The Dogs Case" [1984] Melb Stud Education 31. Cumbrae-Stewart F D, "Section 116 of the Constitution" (1946) 20 ALJ 207.

Darian-Smith M, "Casenote on Church of the New Faith v Commissioner for Pay-Roll Tax" (1984) 14 MULR 539.

Ely R, "Andrew Inglis Clark and Church-State Separation" (1975) 8 J Religious Hist 21.

Ely R, God, the Churches, and the Making of the Australian Commonwealth, PhD thesis, University of Tasmania, Hobart, 1975.

Ely R, Unto God and Caesar: Religious Issues in the Emerging Commonwealth 1891–1906, Melbourne UP, Melbourne, 1976.

Gaze B and Jones M, Law, Liberty and Australian Democracy, Law Book Co, Sydney, 1990, ch 7.

Hillman W, State-aid in Australia and the United States of America: A Judicial Review, M Ed thesis, University of Western Australia, Perth, 1985.

Hogan M, "Separation of Church and State: Section 116 of the Australian Constitution" (1981) 53 Aust Q 214.

Kave B, "An Australian Definition of Religion" (1991) 14 UNSWLI 332.

McLeish S, "Making Sense of Religion and the Constitution: A Fresh Start for Section 116" (1992) 18 Mon U L Rev 207.

Moens G, "Church and State Relations in Australia and the United States: The Purpose and Effect Approaches and the Neutrality Principle" [1996] Brigham Young U L Rev 787.

Moens G, "The Action-Belief Dichotomy and Freedom of Religion" (1989) 12 Syd L Rev 195.

Mortensen R D, The Secular Commonwealth: Constitutional Government, Law and Religion, PhD thesis, University of Queensland, Brisbane, 1995.

Pannam C L, "Travelling Section 116 with a US Road Map" (1963) 4 MULR 41.

Phillips W, Defending "A Christian Country": Churchmen and Society in New South Wales in the 1880s and After, UQP, Brisbane, 1981.

Puls J, "The Wall of Separation: Section 116, The First Amendment and Constitutional Religious Guarantees" (1998) 26 F L Rev 139.

Sadurski W, "Neutrality of Law Towards Religion" (1990) 12 Syd L Rev 420.

Sadurski W, "On Legal Definitions of "Religion"" (1989) 63 ALJ 834.

Rights of Residents

[APP.660] Ebbeck G, "Section 117: The Obscure Provision" (1991) 13 Adel L Rev 23.

Ebbeck G, "The Future for Section 117 as a Constitutional Guarantee" (1993) 4 PLR 89. Lee H P and Paterson J, "Australian Nationhood in the Constitutional Interpretation of Section 117" (2000) 8 Asia Pacific Law Review 169.

Lindell, "Form and Substance", op cit.

Mathieson M, "Section 117 of the Constitution: The Unfinished Rehabilitation" (1999) 27 FL Rev 393.

Pannam C, "Discrimination on the Basis of State Residence in Australia and the United States" (1967) 6 MULR 105.

Rose D, "Discrimination, Uniformity and Preference – Some Aspects of the Express Constitutional Provisions", in Zines (ed), Commentaries on the Australian Constitution, op cit, 191.

CHAPTER 11: IMPLIED RIGHTS AND FREEDOMS

[APP.670] Allan J, "Roach, Rowe and (No)'Riginalism" (2012) 36 MULR 743.

Anderson G W, "Corporations, Democracy and the Implied Freedom of Political Communication" (1998) 22 MULR 1.

Arcioni E "Developments in Free speech law in Australia: Coleman and Mulholland" (2005) 33 FLR 333

Arcioni E, "Politics, Police and Proportionality – An Opportunity to Explore the Lange Test: Coleman v Power" (2003) 25 Sydney Law Review 379.

Aroney N T, "A Seductive Plausibility: Freedom of Speech in the Constitution" (1995) 18 *UQLJ* 249.

Aroney N T, Freedom of Speech in the Constitution, Centre for Independent Studies, Sydney, 1998.

Aroney N T, "Lost in Translation: From Political Communication to legal Communication?" (2005) 28 UNSWLJ 833.

Aroney N T, "Justice McHugh, Representative Government and the Elimination of Balancing" (2006) 28 Syd L Rev 505.

Aroney N T, "The Implied Rights Revolution: Sacrificing Means to Ends?" in Lee H P and Gerangelos P (eds), Constitutional Change in a Frozen Continent: Festschrift for George Winterton, Federation Press, Sydney, 2009.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 5, pt V "Freedom of political communication".

Bartlett P and Edwards J, "Reasonable Free Speech" (1997) 32(8) Aust Lawyer 12.

Blackford R, "Judicial Power, Political Liberty and the Post-Industrial State" (1997) 71 ALJ 267.

Blackshield A R, "Reinterpreting the Constitution", in Brett J et al (eds), *Developments in Australian Politics*, MacMillan, Sydney, 1994, 23.

Blackshield A R, "The Implied Freedom of Communication", in Lindell (ed), *Future Directions*, op cit, 232.

Bogen D S, "Comparing Implied and Express Freedoms" (1995) 2 ICU L Rev 190.

Bogen D S, "Telling the Truth and Paying for It: A Comparison of Two Cases – Restrictions on Political Speech in Australia and Commercial Speech in the United States" (1996) 7 *Indiana Int'l & Comp L Rev* 111.

Bogen D S, "The Religion Clauses and Freedom of Speech in Australia and the United States: Incidental Restrictions and Generally Applicable Laws" (1997) 46 *Drake L Rev* 53.

Bronitt S and Williams G, "Political Freedom as an Outlaw: Republican Theory and Political Protest" (1996) 18 Adel L Rev 289.

Butler D, "Constitutional Protection for Defamatory Communications concerning Government and Political Matters" (1997) 18 Qld Lawyer 39.

Campbell E and Lee H P, "Criticism of Judges and Freedom of Expression" (2003) 8 Media & Arts Law Review 77.

Campbell T and Sadurski W (eds), *Freedom of Communication*, Dartmouth Publishing Co, Aldershot, England, 1994.

Campbell T and Crilly S, "The Implied Freedom of Political Communication, Twenty Years On" (2011) 30 *University of Queensland Law Journal* 59.

Carney G, "Representing Democracy or Reinforcing Inequality? Electoral Distribution and McGinty v Western Australia" (1997) 25 FL Rev 351.

Carney G, "The Implied Freedom of Political Discussion – Its Impact on State Constitutions" (1995) 23 FL Rev 180.

Cass D, "Through the Looking Glass: The High Court and the Right to Speech" (1993) 4 PLR 229

Chesterman M, "Privileges and Freedoms for Defamatory Political Speech" (1997) 19 Adelaide Law Review 1.

Chesterman M, "The Common Law Rules in Defamation - OK?" (1998) 6 Tort Law Review 9.

Coper M, "The People and the Judges: Constitutional Referendums and Judicial Interpretation", in Lindell G (1994), Future Directions in Australian Constitutional Law, Federation Press, Sydney, 1994, p73.

Coper and Williams (eds), *The Cauldron of Constitutional Change*, op cit, 83–109 (S Gageler, G Kennett, A Glass).

Creighton P, "The Implied Guarantee of Free Political Communication" (1993) 23 UWA L Rev 163.

Cassimatis A E, "Defamation – The Constitutional Public Officer Defence" (1996) 4 *Tort L Rev* 27.

Cassimatis A E, "The Law of Defamation in Queensland – The Defence of Fair Comment and the Constitutional Public Officer Defence" (1996) 16 Qld Lawyer 159.

Cassimatis A E "Theophanous – A Review of Recent Defamation Decisions" (1997) 5 Torts LJ 102.

Chesterman M, "Privileges and Freedoms for Defamatory Political Speech" (1997) 19 Adel L Rev 155.

Chesterman M, "The Common Law Rules in Defamation – OK?" (1998) 6 Tort L Rev 9. Donaghue S, "The Clamour of Silent Constitutional Principles" (1996) 24 FL Rev 133.

Douglas N, "Freedom of Expression under the Australian Constitution" (1993) 16 UNSWLJ 315.

Douglas R, "The Constitutional Freedom to Insult: The Insignificance of Coleman v Power" (2005) 16 PLR 23.

Doyle R, "The Industrial/Political Dichotomy: The Impact of the Freedom of Communication Cases on Industrial Law" (1995) 2 Aust J Labour L 91.

Eastman K, "Langer v The Commonwealth of Australia: The High Court's Retreat on the Implied Guarantee of Freedom of Communication" (1996) 3 Aust J Human Rights 152.

Emerton P, "Political Freedoms and Entitlements in the *Australian Constitution* - An example of referential intentions yielding unintended legal consequences", 2010 28 *Federal Law Review* 169.

Fitzgerald B, "Proportionality and Australian Constitutionalism" (1993) 12 *University of Tasmania Law Review* 263.

Fullilove M, "Giving the Devil Benefit of Law: Free Speech and Hate Speech under the United States and Australian Constitutions" [1994] *Australasian Law Students' Assoc Academic J* 457.

Gerangelos PA, "McGinty v Western Australia: Electoral Equality and the Demise of the "Implied Rights Venture", in Winterton G (ed), *State Constitutional Landmarks*, Federation Press, Sydney, 2006, pp 416.

Goldsworthy J, "Constitutional Implications and Freedom of Political Speech: A Reply to Stephen Donaghue" (1997) 23 Mon U L Rev 362.

Goldsworthy J, "The High Court, Implied Rights and Constitutional Change" (1995) 39(3) *Quadrant* 46.

Goldsworthy J, "Implications in Language, Law and the Constitution", in Lindell G (ed), Future Directions in Australian Constitutional Law, Federation Press, Sydney, 1994, p 150.

Goldsworthy J, "Originalism in Constitutional Interpretation" (1997) 25 Federal Law Review 1.

Goldsworthy J, "The High Court, Implied Rights and Constitutional Implications" (1995) 39 *Quadrant* 46.

Gray A, "Due Process, Natural Justice, Kable and Organisational Control Legislation" (2009) 20 *Public Law Review* 290.

Griffiths L, "The implied freedom of political communication: the state of the law post Coleman and Mulholland" (2005) 12 *JCULR* 93.

Guest Z, "The Judiciary and the Freedom of Political Communication: The Protection of Judgment on Australia's Judges" (2006) 17 PLR 5.

Hill G and Stone A, "The Constitutionalisation of the Common Law" (2004) 25 Adelaide Law Review 67.

Hope J, "A Constitutional Right to a Fair Trial? Implications for the Reform of the Australian Criminal Justice System" (1996) 24 FL Rev 173.

Hughes A, "The High Court and Implied Constitutional Rights: Exploring Freedom of Communication" (1994) 1 *Deakin L Rev* 173.

Jones M, "Free Speech Revisited: The Implications of Lange & Levy" (1997) 4 Aust J Human Rights 188.

Jones T, "Freedom of Political Communication in Australia" (1996) 45 ICLQ 392.

Kainthaje P, "Strict Construction Meets Deconstruction: A Constructive Defence of Implied Rights" (1996) 12 *Aust J Law and Society* 1.

Kennett G, "Individual Rights, The High Court and the Constitution" (1994) 19 MULR 581.

Kennett G, "The Freedom Ride: Where to Now?" (1998) 9 PLR 111.

Kesby A, "Mann v O'Neill: Absolute Privilege in the Law of Defamation" (1998) 20 *Syd L Rev* 473.

Kirk J, "Constitutional Guarantees, Charaterization and the Concept of Proportionality" (1997) 21 *Melbourne University Law Review* 1.

Kirk J, "Constitutional Implications from Representative Democracy" (1995) 23 FL Rev 37.

Kirk J, "Constitutional Implications (II): Doctrines of Equality and Democracy" (2000) 25 MULR 24.

Lacey W, "Inherent Jurisdiction, Judicial Power and Implied Guarantees Under Chapter III of the Constitution" (2003) 31 FL Rev 57.

Lee H P, "The Australian High Court and Implied Fundamental Guarantees" [1993] *Public L* 606.

Lee H P, "The Implied Freedom of Political Communication" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 383.

Lee H P, "Proportionality in Australian Constitutional Adjudication" in Lindell (ed), *Future Directions*, op cit, 126.

Lee H P, "Protecting Fundamental Rights" in Australia: in V Iyer (ed), Constitutional Perpsectives – Essays in Honour and Memory of H.M. Seervai (Universal Law Publishing, 2001), 197.

Lee H P, "The "Reasonably Appropriate and Adapted" Test and the Implied Freedom of Political Communication": in Groves (ed), *Law and Government in Australia*, op cit, 59.

Lim B, "An Australian Reads "Living Originalism", (2012) 34 Sydney Law Review 809 Lindell G, "Theophanous and Stephens Revisited" (1997) 20 UNSWLJ 195.

Lindell G, "The Australian Constitution: Growth, Adaptation and Conflict – Reflections About Some Major Cases and Events" (1999) 25 Monash University Law Review 257.

Loveland I, "Sullivan v The New York Times Goes Down Under" [1996] Public L 126.

Maher L W, "Defamation, Free Speech and Local Government Politics" (1995) 3 Torts LJ 116.

Mason A, "One Vote, One Value v. The Parliamentary Tradition – The Federal Experience" in C Forsyth and I Hare (eds), *The Golden Metwand and the Crooked Cord*, Clarendon P, Oxford, 1998, 333.

Mason A, "The Interpretation of a Constitution in a Modern Liberal Democracy" in C Sampford and K Preston (eds), *Interpreting Constitutions: Theories, Principles and Institutions*, Federation Press, Sydney, 1996, p 25.

Mason A, "The Use of Proportionality in Australian Constitutional Law" (2016) 27 Public Law Review 109

Meagher D, "The Brennan Conception of the Implied Freedom: Theory, Proportionality and Deference" (2011) 30 *University of Queensland Law Journal* 119.

McDonald L, "The Denizens of Democracy: The High Court and the "Free Speech" Cases" (1994) 5 PLR 160.

McHugh M, "Does Chapter III of the Constitution Protect Substantive as Well as Procedural Rights?" (2001) 21 Aust Bar Rev 235 (also 3 CLPR 57).

Meagher D, "The Brennan Conception of the Implied Freedom: Theory, Proportionality and Deference" (2011) 30(1) *UQLJ* 119.

Meagher D, "The "Fighting Words" Doctrine: Off the First Amendment Canvass and into the Implied Freedom Ring?" (2005) 28 UNSWLJ 852.

Meagher D, "The Protection of Political Communication Under the Australian Constitution" (2005) 28 UNSWLJ 30.

Miller J, "Casenote on Langer" (1996) 1(3) Newc L Rev 119.

Miller J, "The End of Freedom, Method in Theophanous" (1996) 1(2) Newc L Rev 39.

Moore T and Maddox G, "Rights, Jurisdiction and Responsible Government – The Spectre of Capital Television" (1995) 33 *J Commonwealth and Comparative Politics* 400.

O'Brien D, "Parliamentary Privilege and the Implied Freedom of Speech" (1995) 25 Qld L Soc J 569.

O'Meara S, "Theophanous and Stephens: The Constitutional Freedom of Communication and Defamation Law" (1995) 3 *Torts LJ* 105.

O'Neil RM, "Freedom of Expression and Public Affairs in Australia and the United States: Does a Written Bill of Rights Really Matter?" (1994) 22 FL Rev 1.

Parker C, "Protection of Judicial Process as an Implied Constitutional Principle" (1994) 16 *Adel L Rev* 341.

Patmore G, "Making Sense of Representative Democracy and the Implied Freedom of Political Communication in the High Court of Australia: Three Possible Models" (1998) 7 *Griffith L Rev* 97.

Potter R, "Constitutional Defamation Defence Disappears as Theophanous Effectively Overruled" (1997) 16(3) Communications Law Bulletin 1.

Rares S, "Free Speech and the Law" (1995) 13 Aust Bar Rev 209.

Ratnapala S and Crowe J, Australian Constitutional Law – Foundations and Theory, 3rd ed, Oxford University Press, 2012.

Richardson M, "Constitutional Freedom of Political Speech in Defamation Law: Some Insights from a Utilitarian–Economic Perspective" (1996) 4 Torts LJ 242.

Richardson M, "Freedom of Political Discussion and Intellectual Property Law in Australia" (1997) 11 EIPR 631.

Rosenberg G N and Williams J M, "Do Not Go Gently into that Good Right: The First Amendment in the High Court of Australia" [1997] Supreme Court Rev 439.

Sackville R, "How Fragile are the Courts? Freedom of Speech and Criticism of the Judiciary" (2005) 31(2) Mon ULR 191.

Saunders C, "Concepts of Equality in the Australian Constitution", in Lindell (ed), *Future Directions*, op cit, 209.

Sedgwick D, "The Implied Freedom of Political Communication: An Empty Promise?" (2003) 7 UWSLR.

Smallbone D A, "Recent Suggestions of an Implied "Bill of Rights" in the Constitution, Considered as Part of a General Trend in Constitutional Interpretation" (1993) 21 FL Rev 254.

Speagle D, "Casenote on Capital Television" (1992) 18 MULR 938.

Stellios J, Zines' High Court and the Constitution, 6th ed, Federation Press, Sydney, 2015. Stone A, "Australia's Constitutional Rights and the Problem of Interpretive Disagreement" (2005) 27 Syd L R 29.

Stone A, "Case Note: Lange, Levy and the Direction of the Freedom of Political Communication under the Australian Constitution" (1998) 21 UNSWLJ 117.

Stone A, "The Common Law and the Constitution" (2002) 26 Melbourne University Law Review 645.

Stone A, "Comparativism in Constitutional Interpretation" [2009] New Zealand Law Review 45

Stone A, ""Insult and Emotion, Calumny and Invective": Twenty Years of Freedom of Political Communication" (2011) 30 UQLI 79.

Stone A, "The Limits of Constitutional Tex and Structure Revisited" (2005) 28 UNSWLJ 842.

Stone A, "The Limits of Constitutional Text and Structure: Standards of Review and the Freedom of Political Communication" (1999) 23 Melbourne University Law Review 668.

Stone A, "Rights, Personal Rights and Freedoms: The Nature of the Freedom of Political Communication" (2001) 25 MULR 374.

Stone A, "Case Note: Lange, Levy and the Direction of the Freedom of Political Communication under the Australian Constitution" (1998) 21 *UNSWLJ* 117.

Stone A, "Freedom of Political Communication, the Constitution and the Common Law:" (1998) 26 F L Rev 219.

Stone A, "The Freedom of Political Communication since Lange" in Stone and Williams (eds), op cit, 1.

Stone A and Evans S, "Freedom of Speech and Insult in the High Court of Australia:" (2006) 4 International Journal of Constitutional Law 677.

Symposium, "So Lange to Theophanous" (1997) 44 Gazette of Law and Journalism 2–12. Taylor G, "Why Should the Common Law Be Only Indirectly Affected by Constitutional Guarantees" (2002) 26 Melbourne University Law Review 623.

Trindade F A, "Defamation in the Course of Political Discourse – The New Common Law Defence" (1998) 114 *LQR* 1.

Twomey A, "The Application of the Implied Freedom of Political Communication to State Electoral Funding Laws" (2012) 35 *University of New South Wales Law Journal* 625.

Twomey A, "Constitutional Alteration and the High Court" (2008) The University of Queensland Law Journal 47.

Twomey A, "Dead Ducks and Endangered Political Communication – Levy v State of Victoria and Lange v Australian Broadcasting Corporation" (1997) 19 Syd L Rev 76.

Twomey A, "Federal Constitutional Right to Vote in Australia" (2000) 28 FL Rev 125.

Twomey A, "Rowe v Electoral Commissioner – Evolution or Creationism?" (2012) 31 *University of Queensland Law Journal* 181.

Walker B, "Has Lange Really Settled the Common Law?" (1997) 4 PLR 216.

Walker K, "It's a Miracle! High Court Unanimity on Free Speech" (1997) 22 Alternative LJ 179.

Walker K and Dunn K, "Mr Langer is Not Entitled to be an Agitator: Albert Langer v Commonwealth" (1996) 20 MULR 909.

Walker S, "Lange v ABC: The High Court Rethinks the "Constitutionalisation" of Defamation Law" (1998) 6 Torts LJ 9.

Walsh T, "The Impact of Coleman v Power on the Policing, Defence and Sentencing of Public Nuisance Cases in Queensland" (2006) 30 Melbourne University Law Review 191.

Wesson M, "Tajjour v New South Wales, Freedom of Association and the High Court's Uneven Embrace of Proportionality Review" (2015) 40 *University of Western Australia Law Review* 102.

Williams G, "Civil Liberties and the Constitution – A Question of Interpretation" (1994) 5 PLR 82.

Williams, "Engineers is Dead", op cit.

Williams G, "Freedom of Political Discussion and Australian Electoral Laws" (1997) 4 Canb LR 5.

Williams G, "Sounding the Core of Representative Democracy: Implied Freedoms and Electoral Reform" (1996) 20 MULR 848 (includes bibliography on implied freedom of political discussion).

Winterton G, "Constitutionally Entrenched Common Law Rights: Sacrificing Means to Ends?" in Sampford and Preston, op cit, 121.

Winterton G, "Extra Constitutional Notions", op cit.

Winterton G, "Free Speech Rights and Voting Wrongs", *Age*, 23 February 1996, p A15 (on *Langer*).

Winterton G, "The Separation of Judicial Power as an Implied Bill of Rights", in Lindell (ed), *Future Directions*, op cit, 185.

Young PW, "Contempt and Free Speech" (1996) 70 ALJ 283.

Zines L, "A Judicially Created Bill of Rights?" (1994) 16 Syd L Rev 166.

Zines L, "Constitutionally Protected Individual Rights", in Finn PD (ed), Law and Government, Vol 2, LBC Information Systems, Sydney, 1996, p 136.

Zines L, "The Common Law in Australia: Its Nature and Constitutional Significance" (2004) 32 Federal Law Review 337.

CHAPTER 12: INTERGOVERNMENTAL IMMUNITIES

[APP.680] Aroney N T, "Constitutional Choices in the Work Choices Case, or What *Exactly* is Wrong with the Reserved Powers Doctrine?" (2008) 32(1) *MULR* 1.

Aroney N T, "The Griffith Doctrine: Reservation and Immunity" in White and Rahemtula (eds), *Queensland Judges*, op cit, 219.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 4, p III "Intergovernmental immunities".

Booker K and Glass A, "The Engineers Case" in Lee and Winterton, Australian Constitutional Landmarks, op cit, 34.

Callinan I, "Griffith as the Chief Justice of the High Court of Australia" in White and Rahemtula (eds), *Sir Samuel Griffith*, op cit, 11. Cerny A, "To What Extent is the Commonwealth Immune from State Laws?" (1997) 12(2) *Aust Property L Bull* 14.

Connolly T, *Implications from Federalism*, Master of Public Law Thesis, Australian National University, Canberra, July 1987.

Coper, Encounters, op cit, 186-198.

Coper and Williams (eds), How Many Cheers, op cit.

Coper and Williams (eds), *The Cauldron of Constitutional Change*, op cit, 59–79 (T Blackshield, K Mason, S Kenny).

Craven G, "The Engineers' Case: Time for a Change?", in *Upholding the Australian Constitution Vol 8: Proceedings of the Eighth Conference of The Samuel Griffith Society* (1997) 73.

Dixon N, "Limiting the Doctrine of Intergovernmental Immunity" (1993) 9 QUTLJ 1.

Douglas N, "Federal Implications in the Construction of Commonwealth Legislative Power: A Legal Analysis of their Use" (1985) 16 UWA L Rev 105.

Doyle J, "1947 Revisited: The Immunity of the Commonwealth from State Law", in Lindell (ed), *Future Directions*, op cit, 47.

Evans G, "Rethinking Commonwealth Immunity" (1971) 8 MULR 521.

Finlay H A, "In Search of the Unstated Premise: An Essay in Constitutional Interpretation" (1982) 56 ALJ 465.

Gageler S, Foundations of Australian Federalism, LLM thesis, Harvard Law School, Cambridge, Massachusetts, April 1987.

Gageler S, "Foundations of Australian Federalism and the Role of Judicial Review" (1987) 17 FL Rev 162.

Hill G, "Austin v Commonwealth: Discrimination and the Melbourne Corporation Doctrine" (2003) 14 *PLR* 80.

Howard C, "Some Problems of Commonwealth Immunity and Exclusive Legislative Powers" (1972) 5 FL Rev 31.

Jackson V C, "Federalism and the Uses and Limits of Law: Printz and Principle" (1998) 111 *Harvard L Rev* 2180.

Katz L, "The Test for Determining the Applicability to the States of Federal Statutes Which Do Not Expressly Bind Them" (1994) 11 *Aust Bar Rev* 222.

Kneebone S, "Claims Against the Commonwealth and States and their Instrumentalities in Federal Jurisdiction: Section 64 of the Judiciary Act" (1996) 24 FL Rev 93.

Latham R T E, "The Law and the Commonwealth" in Hancock W, Survey of British Commonwealth Affairs, Vol 1: Problems of Nationality 1918–1936, Oxford UP, Oxford, 1937

Lee H P, "Commonwealth Liability to State Law - The Enigmatic Case of Pirrie v McFarlane" (1987) 17 FL Rev 132.

Mason A, "The High Court in Sir Samuel Griffith's Time: Contemporary Parallels and Contrasts" (1994) 3 *Griffith L Rev* 179.

Mason, "The Role of a Constitutional Court", op cit, 17–21.

McCorquodale J, "Immunity of Commonwealth Government Business Enterprises from State Laws" (1992) 66 ALJ 406.

McNairn C H H, Governmental and Intergovernmental Immunity in Australia and Canada, Australian National UP, Canberra, 1978.

Meagher R P and Gummow W M C, "Sir Owen Dixon's Heresy" (1980) 54 ALJ 25.

Mescher I, "Wither Commonwealth Immunity?" (1998) 17 Aust Bar Rev 23 (Commentary by B M Selway, 42 and A Robertson, 45).

Nethercote J, "The Engineers' Case: Seventy Five Years On", in *Upholding the Australian Constitution Vol 6: Proceedings of the Sixth Conference of The Samuel Griffith Society* (1996) 239

Ong D S K, "The Federal Balance: The Australian Constitution and its Implied Power, Implied Prohibition and Incidental Powers" (1984) 14 MULR 660.

Parkinson C, "The Early High Court and the Doctrine of the Immunity of Instrumentalities" (2002) 13 *PLR* 26.

Penhallurick C, "Commonwealth Immunity as a Constitutional Implication" (2001) 29 FL Rev 151.

Sackville R, "The Doctrine of Immunity of Instrumentalities in the United States and Australia: A Comparative Analysis" (1969) 7 MULR 15.

Sawer G, Australian Federalism in the Courts, op cit.

Sawer G, "State Statutes and the Commonwealth" (1961) 1 U Tas L Rev 580.

Senate Standing Committee on Legal and Constitutional Affairs, *The Doctrine of the Shield of the Crown*, Senate Printing Unit, Canberra, December 1992.

Simmonds R, Book Review (1979) 57 Canadian Bar Rev 143.

Simpson A, "State Immunity from Commonwealth Laws: Austin v Commonwealth and Dilemmas of Doctrinal Design:" (2004) 32 UWA L Rev 44.

Simpson A, "The Australian Education Union Case: A Quiet Revolution?" (1998) 7 Griffith L Rev 30.

Stokes M, "Are There Separate State Crowns?" (1998) 20 Syd L Rev 128

Tappere C, "Casenote on Queensland Electricity Commission v Commonwealth" (1986) 16 FL Rev 305.

Taylor G, "Commonwealth v Western Australia and the Operation in Federal Systems of the Presumption that Statutes do not apply to the Crown" (2000) 24 MULR 77.

Twomey A, "Federal Limitations on the Legislative Power of the States and the Commonwealth to Bind One Another" (2003) 31 FLR 507.

Walker G de Q, "The Seven Pillars of Centralism: Engineers' Case and Federalism" (2002) 76 Aust LI 678.

Williams G, "Engineers is Dead, Long Live the Engineers!" (1995) 17 Syd L Rev 62.

Winterton G, "The Evolution of a Separate Australian Crown" (1993) 19 Mon U L Rev 1.

Winterton G, "The High Court and Federalism: A Centenary Evaluation", in Cane, Centenary Essays for the High Court of Australia, op cit, 197.

Zines L, "The Binding Effect of State Law on the Commonwealth" in Groves, *Law and Government in Australia*, op cit, 1.

Zines, "Sir Owen Dixon's Theory of Federalism", op cit.

CHAPTER 13: THE SEPARATION OF JUDICIAL POWER

[APP.690] Ananian-Welsh R, "Preventative Detention Orders and the Separation of Judicial Power" 38(2) *UNSWLJ* 756.

Appleby G and Stubbs M, "The Royal Commission into Institutional Responses to Child Sexual Abuse: safely in judicial hands?" (2013) 24(2) PLR 81.

Aroney N T, Gerangelos PA, Stellios J and Murray S, *The Constitution of the Commonwealth: History, Principle and Interpretation* (Cambridge University Press 2015) ch 8 "The judicature", ch 9 "Judicial power".

Bagaric M, "Separation of Powers Doctrine in Australia: De Facto Human Rights Charter" (2011) 7 International Journal of Punishment and Sentencing 25.

Bateman W and Stellios J, "Chapter III of the Constitution, Federal Jurisdiction and Dialogue Charters of Human Rights" (2012) 36 MULR 1.

Bateman W, "Procedural Due Process under the Australian Constitution" (2009) 31 Syd L Rev 411.

Blackford R, "Judicial Power, Political Liberty and the Post-Industrial State" (1997) 71 ALI 267.

Cowman M G, "Separation of Judicial Power: Brandy v Human Rights and Equal Opportunity Commission" (1995) 2 Deakin Law Review 119.

Crock M E, "Climbing Jacob's Ladder: The High Court and the Administrative Detention of Asylum Seekers in Australia" (1993) 15 Syd L Rev 338.

Durbach A, "Fixing the Brandy Prohibition" (1995) 20 Alternative Law Journal 137.

Elmore G and Gray A, "The Constitutionality of Minimum Mandatory Sentencing Regimes" (2012) 22 *Journal of Judicial Administration* 37.

Emerton P and Lee H P, "Judges and Non-Judicial Functions in Australia", in H P Lee (ed), *Judiciaries in Comparative Perspective*, Cambridge UP, Cambridge, 2011, p 403.

Finnis J M, "Separation of Powers in the Australian Constitution" (1968) 3 Adel L Rev 159.

Gerangelos PA, "The Decisional Independence of Chapter III Courts and Constitutional Limitations on Legislative Power: Notes From the United States" (2005) 33 F L Rev 391.

Gerangelos PA, "Interpretational Methodology in Separation of Powers Jurisprudence: The Formalist/Functionalist Debate" (2005) 8 Constitutional Law and Policy Review 1.

Gerangelos P A, The Separation of Powers and Legislative Interference with Judicial Functions: A Comparative Analysis, PhD thesis, University of NSW Faculty of Law, Sydney, February 2004.

Gerangelos P A, The Separation of Powers and Legislative Interference in Judicial Process: Constitutional Principles and Limitations, Hart Publishing, Oxford, 2009.

Gerangelos P A, "The Separation of Powers and Legislative Interference in Pending Cases" (2008) 30 Syd L Rev 61.

Gerangelos P A, "The Separation of Powers and Legislative Interference with Judicial Functions in Pending Cases" (2002) 30 F L Rev 1.

Gordon J S, "Imprisonment and the Separation of Judicial Power: A Defence of a Categorical Immunity from Non-Criminal Detention" (2012) 31 MULR 41.

Gwyn W B, The Meaning of the Separation of Powers, Tulane UP, New Orleans, 1965.

Keyzer P, "Preserving Due Process or Warehousing the Undesirables: To What End the Separation of Judicial Power of the Commonwealth?" (2008) 30 Syd L Rev 101. (Comments thereon by E Handsley (p 115).)

Lynch A, "Case Note: *Thomas v Mowbray*: Australia's "War on Terror" Reaches the High Court" (2008) 32 *MULR* 1182.

MacIntyre G, "Brandy: Against the Spirit of Our Laws?" (1995) 3(79) Aboriginal Law Bulletin 20.

Mantziaris C, "Commonwealth Judicial Power for Interim Control Orders: The Chapter III Questions Not Answered" (2009) 10 Constitutional L and Policy Rev 65.

Mason A, "A New Perspective on Separation of Powers" (1996) Canberra Bulletin of Public Administration, No 82, 1.

Mason A, "Mandatory Sentencing: Implications for Judicial Independence" (2001) 7(2) Aust J of Human Rights 21.

McClelland R, "The Separation of Powers: The Fundamentals of Good Government" (2008) 84 *Precedent* 4.

McDonald S, "Involuntary Detention and the Separation of Judicial Power" (2007) 35 FL Rev 25.

Meyerson D, "Using Judges to Manage Risk: The Case of *Thomas v Mowbray*" (2008) 36 FL Rev 209.

Morris A J H, "Constitutional Validity of Enforcement Procedures under Federal Anti-Discrimination Legislation" (1994) 68 ALJ 193.

Morris A J H, "Ruling Ends Legislative Experiment", *The Weekend Australian*, 25–26 February 1995, p 8.

Murray S, "Giving Chapter III Back Its Constitutional Mojo? – Lessons from State Courts and Beyond" 40(1) Mon UL R 198.

Nand J, "Judicial Power and Administrative Tribunals: The Decision in Brandy v HREOC" (1997) *AIAL Forum*, No 14, 15.

Nesbitt K, "Preventative Detention of Terrorist Suspects in Australia and the United States: A Comparative Constitutional Analysis" (2007) 17 Boston U Public Interest L J 39.

Omar I, "Darkness on the Edge of Town: The High Court and Human Rights in the Brandy Case" (1995) 2 Aust. J of Human Rights 115.

Power S, "Constitutional Validity of Enforcement Procedures under Commonwealth Anti-Discrimination Legislation: Response to Article by Anthony J H Morris QC" (1994) 68 *ALI* 434.

Ratnapala S, Australian Constitutional Law, op cit.

Ratnapala S, "Bureaucratic Rulings Lack Guarantees of the Courts", *The Australian*, 27 February 1995, p 11.

Ratnapala S, "Harry Brandy's Case and its Implications for Taxation Administration in Australia" (1995) 18 *UQLJ* 233.

Rose D, "Judicial Reasonings and Responsibilities in Constitutional Cases" (1994) 20 Mon U L Rev 195

Sallmann PA, "Mandatory Sentencing: A Bird's-eye View" (2005) 14 JJA 177.

Saunders C, "The Separation of Powers", in Opeskin and Wheeler (eds) *The Australian Federal Judicial System*, op cit, 3.

Stellios J, "Reconceiving the Separation of Judicial Power" (2011) 22 PLR 113.

Stellios J, "The Centralism of Judicial Power within the Australian Federal System" (2014) 42(2) FLR 357.

Treyde R, "Enforcing Human Rights: The Response to Brandy" (1996) 7 PLR 15.

Vile M J C, Constitutionalism and the Separation of Powers, Clarendon P, Oxford, 1967, 2nd ed, Liberty P, Indianapolis, 1998.

Walker K, "Persona Designata, Incompatibility and the Separation of Powers" (1997) 8 PLR 153.

Welsh R, "A Path to Purposive Formalism: Interpreting Chapter III for Judicial Independence and Impartiality" 39(1) *Mon L R* 66.

Wheeler F, "The Boilermakers Case", in Lee and Winterton, Australian Constitutional Landmarks, op cit, 160.

Wheeler F, "Federal Judges as Holders of Non-judicial Office", in B Opeskin and F Wheeler, *The Australian Federal Judicial System* op cit, 442.

Wheeler F, "Original Intent and the Doctrine of the Separation of Powers in Australia" (1996) 7 PLR 96.

Wheeler F D, *The Separation of Federal Judicial Power: A Purposive Analysis*, PhD thesis, Australian National University, Law Program, Research School of Social Sciences, Canberra, February 1999.

Wheeler F, "The Separation of Judicial Power and Progressive Interpretation", in Lee and Gerangelos (eds), Constitutional Advancement in a Frozen Continent: Essays in Honour of George Winterton, op cit, 222.

Winterton G, "Introduction" in W H Moore, *The Constitution of the Commonwealth of Australia* (2nd ed, 1910; 1997 reprint), v.

Winterton G, Parliament, the Executive and the Governor-General, Melbourne UP, Melbourne, 1983.

Winterton G, "The Communist Party Case", in H P Lee and G Winterton (eds), *Australian Constitutional Landmarks*, op cit, 108.

Winterton G, "The Separation of Judicial Power as an Implied Bill of Rights", in G Lindell (ed), Future Directions in Australian Constitutional Law, op cit, 185.

Zines L, "A Judicially Created Bill of Rights?" (1994) 16 Syd L Rev 166.

Zines L, The High Court and the Constitution, op cit, ch 10.

CHAPTER 14: CONSTITUTIONAL INTERPRETATION

[APP.700] Allan J and Kirby M, "A Public Conversation on Constitutionalism and the Judiciary between Professor James Allan and the Hon Michael Kirby AC CMG" (2009) 33 *MULR* 1032.

Allister P, Structure and Architecture: Explorations in Constitutional Design, LLB (Hons) thesis, University of Western Australia, Perth, 2 October 1998.

Amar A R, "The Supreme Court, 1999 Term – Foreword: The Document and the Doctrine" (2000) 114 *Harvard L Rev* 26.

Aroney N T, "Comparative law in Australian constitutional jurisprudence" (2007) 26 UQLI 317.

Aroney N T, "Explanatory Power, Theory Formation and Constitutional Interpretation: Some Preliminaries" (2013) 38 Aust J Leg Phil 1.

Aroney N T, "Reasonable Disagreement, Democracy and the Judicial Safeguards of Federalism" (2008) 27 UQLJ 129.

Aroney N T and Kincaid J (eds), Courts in Federal Countries: Unitarists or Federalists? University of Toronto Press, Toronto, 2017.

Bagaric M, "Originalism: Why Some Things Should Never Change – Or at Least Not Too Quickly" (2000) 19 *U Tas L R* 173.

Balkin J and Levinson S, "The Canons of Constitutional Law" (1998) 111 Harvard L Rev 963.

Balkin J M, "Framework Originalism and the Living Constitution" (2009) 103 Northwestern U L Rev 549.

Balkin J M, Living Originalism, Harvard UP, Cambridge, Massachusetts, 2011.

Ball M, "Stories of Origins and Constitutional Possibilities" (1989) 87 Michigan L Rev 2280.

Barak A, "Foreword: A Judge on Judging: The Role of a Supreme Court in a Democracy" (2002) 116 *Harvard L Rev* 16.

Barak A, The Judge in a Democracy, Princeton UP, Princeton, 2006.

Beltz H, "History, Theory and the Constitution" (1994) 11 Constitutional Commentary 45. Berger R, Government By Judiciary: The Transformation of the Fourteenth Amendment, 2nd ed, Liberty Fund, Indianapolis, 1997.

Berman M, "Originalism is Bunk" (2009) 84 NYU L Rev 1.

Birch C, "Mill, Frege and the High Court: The Connotation/Denotation Distinction in Constitutional Interpretation" (2003) 23 Aust Bar Rev 296.

Black C L, Structure and Relationship in Constitutional Law, Louisiana State UP, Baton Rouge, 1969.

Bobbitt P, Constitutional Fate, Oxford UP, New York, 1982.

Bobbitt P, Constitutional Interpretation, Blackwell, Oxford, 1991.

Booker, Glass and Watt, op cit, pp 273–289.

Bork RH, Coercing Virtue: The Worldwide Rule of Judges, AEI P, Washington, DC, 2003.

Bork R H, The Tempting of America: The Political Seduction of the Law, Free Press, New York, 1990.

Brest P, "The Misconceived Quest for Original Understanding" (1980) 60 Boston Univ L

Breyer S, Active Liberty: Interpreting Our Democratic Constitution, Alfred A Knopf, New York, 2005.

Breyer S G, Active Liberty: Interpreting a Democratic Constitution, Oxford UP, Oxford, 2008.

Bruns G, "Law and Language: A Hermeneutics of the Legal Text" in G Leigh (ed), Legal Hermeneutics, U California P, Berkeley, 1992, p 23.

Burmester H, "The Presumption of Constitutionality" (1983) 13 FL Rev 277.

Campos P, Schlag P and Smith S D, Against the Law, Duke UP, Durham, 1996.

Camps P, "Against Constitutional Theory" (1992) 4 Yale J Law and Humanities 279.

Carter L H, Contemporary Constitutional Lawmaking: The Supreme Court and the Art of Politics, Pergamon P, New York, 1985.

Castles A, "Justiciability: Political Questions", in L Stein (ed), Locus Standi, Law Book Co, Sydney, 1979, 202.

Charlesworth H, "Dangerous Liaisons: Globalisation and Australian Public Law" (1998) 20 Adel L Rev 57.

Claus L, "Implication and the Concept of a Constitution" (1995) 69 ALJ 887.

Coper, *Encounters*, op cit, pp 399–422, 447–449.

Coper M, "Interpreting the Constitution: A Handbook for Judges and Commentators", in A Blackshield (ed), Legal Change: Essays in Honour of Julius Stone, Butterworths, Sydney, 1983, 52.

Coper M, "The People and the Judges: Constitutional Referendums and Judicial Interpretation", in Lindell (ed), Future Directions, op cit, 73.

Craven G, "Heresy as Orthodoxy: Were the Founders Progressivists?" (2003) 31 F L Rev 87.

Craven G, "Original Intent and the Australian Constitution - Coming Soon to a Court Near You" (1990) 1 PLR 166.

Craven G, "Reflections on Judicial Activism: More in Sorrow than in Anger", in *Upholding* the Australian Constitution Vol 9: Proceedings of the Ninth Conference of The Samuel Griffith Society, 1997, 187.

Craven G, "The Convention Debates - Still More Sinned Against Than Sinning" (1998) 1 The New Federalist: J Aust Federation Hist 67.

Craven G, "The Crisis of Constitutional Literalism in Australia" in Lee and Winterton, Australian Constitutional Perspectives, op cit, 1.

Craven G, "The High Court and the Founders: An Unfaithful Servant" (1997) 30 Papers on Parliament 63.

Dawson D, "Intention and the Constitution: Whose Intent?" (1990) 6 Aust Bar Rev 93. Dawson D and Nicholls M, op cit.

Dixon O, "The Common Law as an Ultimate Constitutional Foundation" (1957) 31 ALJ 240 (reprinted in Dixon, Jesting Pilate, op cit, pp 203–213).

Donaghue S, "The Clamour of Silent Constitutional Principles" (1996) 24 FL Rev 133.

Dorf M, "Integrating Normative and Descriptive Constitutional Theory: The Case of Original Meaning" (1997) 85 Georgetown L J 1765 (Responses by G Lawson, p 1823, L Lessig, p 1837 and J Fleming, p 1849 with a reply by Dorf, p 1857).

Doyle J, "Common Law Rights and Democratic Rights", in Finn (ed), Essays: Vol 1, op cit,

Dworkin R, Freedom's Law, Oxford UP, Oxford, 1996, pp 1–38.

Dworkin R, *Justice for Hedgehogs*, Harvard UP, Cambridge, Massachusetts, 2011, pp 400–416.

Dworkin R, Law's Empire, Harvard UP, Cambridge, Massachusetts, 1986, pp 355-399.

Dworkin R, Taking Rights Seriously, Harvard UP, Cambridge, 1977.

Easterbrook F H, "Pragmatism's Role in Interpretation" (2008) 31 Harv J L & Public Policy 901.

Endicott T, "Putting Interpretation in its Place" (1994) 13 Law and Philosophy 451.

Farber D, "Legal Pragmatism and the Constitution" (1987-1988) 72 Minnesota L Rev 1331.

Fallon Jr R H, "Are Originalist Constitutional Theories Principled, Or Are They Rationalizations for Conservatism?" (2011) 34 Harv J L & Public Policy 5.

Fish S, "Intention Is All There Is: A Critical Analysis of Aharon Barak's Purposive Interpretation in Law" (2008) 29 Cardozo L Rev 1109.

Frankfurter F, "John Marshall and the Judicial Function" (1955) 69 Harvard L Rev 217. Freeman S, "Original Meaning, Democratic Interpretation, and the Constitution" (1992) 21 Philosophy and Public Affairs 3.

Gerhardt M J and Rowe T D, Constitutional Theory: Arguments and Perspectives, Michie Co, Charlottesville, Virginia, 1993.

Glass A "A Hermeneutical Standpoint" in J Goldsworthy and T Campbell (eds), *Legal Interpretation in Democratic States*, Ashgate, Aldershot, 2002, 131.

Glass A, "Implied Rights", in Coper and Williams, *The Cauldron of Constitutional Change*, op cit, 99.

Glass A "Interpretation/ Application/ Decisionmaking" (2000) 25 Aust J of Legal Philosophy 97.

Gleeson M, "The Constitutional Decisions of the Founding Fathers" (2007) 81 ALJ 791.

Goldstein LF, In Defense of the Text: Democracy and Constitutional Theory, Rowman and Littlefield, Savage, Maryland, 1991.

Goldsworthy J, "Australia: Devotion to Legalism" in J Goldsworthy (ed), *Interpreting Constitutions: A Comparative Study*, Oxford UP, Oxford, 2006, 106.

Goldsworthy J, "Constitutional Implications and Freedom of Political Speech: A Reply to Stephen Donaghue" (1997) 23 Mon U L Rev 362.

Goldsworthy J, "Constitutional Interpretation: Originalism" (2009) 4(4) *Philosophy Compass* 682.

Goldsworthy J, "Implications in Language, Law and the Constitution" in Lindell (ed), *Future Directions*, op cit, 150.

Goldsworthy J, "Interpreting the Constitution in its Second Century" (2000) 24 MULR 677.

Goldsworthy J, "Legislation, Interpretation, and Judicial Review" (2001) 51 *Univ Toronto LJ* 75.

Goldsworthy J, "Originalism in Constitutional Interpretation" (1997) 25 FL Rev 1.

Goldsworthy J, "Raz on Constitutional Interpretation" (2003) 2 *Law and Philosophy* 167 Goldsworthy J, "Realism About the High Court" (1988) 18 *FL Rev* 27 (Replies by B Galligan, p 40 and J Goldsworthy, p 50). Grant S, "Judicial Supremacy and Nonjudicial Interpretation of the Constitution" (1997) 24 *Hastings Const LQ* 359.

Greenberg M D and Litman H, "The Meaning of Original Meaning" (1998) 86 Georgetown L J 569.

Grey T, "Do We Have an Unwritten Constitution?" (1975) 27 Stanford L Rev 703.

Grey T, "The Constitution as Scripture" (1984) 37 Stanford L Rev 1.

Grey T, "The Uses of an Unwritten Constitution" (1988) 64 Chicago-Kent L Rev 211.

Handler M, Leiter B and Handler C, "A Reconsideration of the Relevance and Materiality of the Preamble in Constitutional Interpretation" (1990) 12 *Cardozo L Rev* 117.

Heydon J D, "Judicial Activism and the Death of the Rule of Law" (2003) 23 Aust Bar Rev 110.

Heydon J D, "Theories of Constitutional Interpretation: A Taxonomy" [2007] Bar News 12.

High Court Symposium (1998) 57 Aust J Pub Admin 68-98.

Hill G, "Originalist v Progressive Interpretations of the Constitution" (2000) 11 PLR 159. Himmelfarb D, "The Preamble in Constitutional Interpretation" (1991) 2 Constitutional LJ 127.

Hoffheimer M, "Copying Constitutional Text: Natural Law, Constitutionalism, Authority" (1995) 4 S California Interdisciplinary LJ 653.

Hovell D and Williams G, "A Tale Of Two Systems: The Use Of International Law in Constitutional Interpretation in Australia and South Africa" (2005) 29 MULR 95.

Howard C, "Sir Owen Dixon", op cit.

Huscroft G and Miller B (eds), *The Challenge of Originalism: Theories of Constitutional Interpretation*, Cambridge UP, Cambridge, 2011.

Jackson D F, "The Implications of the Constitution" (2006 Sir Maurice Byers Lecture), Bar News (NSW Bar), Winter 2006, 28.

Jackson D F, "Internationalisation of Rights and the Constitution" in French, Lindell and Saunders (eds) *Reflections on the Australian Constitution* op cit, 105.

Kavanagh A, "The Idea of a Living Constitution" (2003) 16 Canadian J of Law and Jurisprudence 55.

Kay R, "Adherence to the Original Intentions in Constitutional Adjudication: Three Objections and Responses" (1988) 82 Northwestern U L Rev 226.

Kay R, "Original Intentions, Standard Meanings, and the Legal Character of the Constitution" (1989) 6 Constitutional Commentary 39.

Kenny S, "The High Court of Australia and Modes of Constitutional Interpretation", in Judicial Commission of New South Wales, *Statutory Interpretation: Principles and Pragmatism for a New Age*, Education Monograph 4, Sydney, June 2007.

Kirby M, "Constitutional Interpretation and Original Intent: A Form of Ancestor Worship" (2000) 24 *MULR* 1.

Kirk J, "Constitutional Guarantees, Characterisation and the Concept of Proportionality" (1997) 21 MULR 1.

Kirk J, "Constitutional Implications (I): Nature, Legitimacy, Classification, Examples" (2000) 24 MULR 645.

Kirk J, "Constitutional Interpretation and a Theory of Evolutionary Originalism" (1999) 27 FL Rev 323.

Lawson G and Moore C, "The Executive Power of Constitutional Interpretation" (1996) 81 *Iowa L Rev* 1267.

Lee H P, "Proportionality in Australian Constitutional Adjudication", in Lindell (ed), *Future Directions*, op cit, 126.

Lessig L, "Fidelity in Translation" (1993) 71 Texas L Rev 1165.

Lessig L, "Understanding Changed Readings: Fidelity and Theory" (1995) 47 Stanford L Rev 395.

Lim B, "An Australian Reads "Living Originalism", (2012) 34 Sydney Law Review 809. Lindell G, "The Justiciability of Political Questions: Recent Developments", in Lee and Winterton, Australian Constitutional Perspectives, op cit, 180.

Llewellyn K, "The Constitution as an Institution" (1934) 34 Columbia L Rev 1.

Lumb R D, "Problems of Characterisation of Federal Powers in the High Court" [1982] *Aust Current L Digest* 45.

MacCullum G, "Legislative Intent" (1966) 75 Yale LJ 754.

Mason A, "Constitutional Interpretation: Some Thoughts" (1998) 20 Adel L Rev 49.

Mason, "Trends in Constitutional Interpretation" (1995) 18 UNSWLJ 237.

Mason A, in "The Interpretation of a Constitution in a Modern Liberal Democracy", in Sampford and Preston, op cit.

Mason K, "What is Wrong with Top-Down Legal Reasoning" (2004) 78 ALJ 574.

McCamish C, "The Use of Historical Materials in Interpreting the Commonwealth Constitution" (1996) 70 ALJ 638.

McConnell M, "Institutions and Interpretation: A Critique of City of Boerne v. Flores" (1997) 111 *Harvard L Rev* 153.

McKenna M, "The Tyranny of Fashion: John Howard's Preamble to the Australian Constitution" (1999) 10 PLR 163.

McKenna M and ors, "First Words: The Preamble to the Australian Constitution" (2001) 24 UNSWLJ 382.

Meagher D, "The Times are They A-Changin? Can the Commonwealth Parliament Legislate for Same Sex Marriages?" (2003) 17 Australian J of Family Law 134.

Miller G P, "The President's Power of Interpretation: Implications of a Unified Theory of Constitutional Law" (1993) 56(4) Law and Contemp Problems 35.

Monaghan H P, "Stare Decisis and Constitutional Adjudication" (1988) 88 Columbia L Rev 723.

Nicholson G, "The Concept of "One Australia" and the Place of Territories" (1997) 25 F L Rev 281.

Noirse V, "Making Constitutional Doctrine in a Realist Age" (1997) 145 *U Pennsylvania L Rev* 1401.

Parkinson P and Aroney N T, "The Territory of Marriage: Constitutional Law, Marriage Law and Family Policy in the Act Same Sex Marriage Case" (2014) 28 Australian Journal of Family Law 1.

Perry M J, The Constitution in the Courts: Law or Politics? Oxford UP, New York, 1994. Perry M J, The Constitution, the Courts, and Human Rights: An Inquiry into the Legitimacy of Constitutional Policymaking by the Judiciary, Yale UP, New Haven, 1982.

Poole T, "Back to the Future? Unearthing the Theory of Common Law Constitutionalism" (2003) 23 Oxford J Legal Studies 435.

Posner R, "Against Constitutional Theory" (1998) 73 New York U L Rev 1.

Post R, "Theories of Constitutional Interpretation" (1990) 30 Representations 13 reprinted in Post R (ed), Law and the Order of Culture, U California P, Berkeley, 1991, 13.

Powell H J, "Rules for Originalists" (1987) 73 Virginia L Rev 659.

Powell H J, "The Original Understanding of Original Intent" (1985) 98 Harvard L Rev 885.

Rakove J N (ed), Interpreting the Constitution: The Debate Over Original Intent, Northeastern UP, Boston, 1990.

Rakove J N, "The Original Intention of Original Understanding" (1996) 13 Const Comm 159.

Raz J, "On the Authority and Interpretations of Constitutions. Some Preliminaries" in L Alexander (ed) Constitutionalism: Philosophical Foundations, Cambridge UP, Cambridge, 1998, 152.

Rich W, "Approaches to Constitutional Interpretation in Australia: an American Perspective" (1993) 12 *U Tas L R* 150.

Round T, Representation - Reinforcement and Australian Constitutionalism, PhD thesis, Griffith University School of Politics and Public Policy, December 2001.

Sackville R, "Techniques of Constitutional Interpretation: Five Recent Cases" (2008) 10(2) Constitutional L and Policy Rev 22.

Sampford and Preston (eds), Interpreting Constitutions, op cit.

Saunders C, "Influences of Federalism on Constitutional Interpretation in Australia" (1987) 20 *U California Davis L Rev* 353.

Saunders C, "Interpreting the Constitution" (2004) 15 PLR 289.

Saunders C, "Non-justiciability in Australian Constitutional Law", in Galligan (ed), Essays, op cit, 29.

Sawer G, "Political Questions" (1963) 15 U Toronto LJ 49.

Scalia A, A Matter of Interpretation, Princeton UP, Princeton, 1997.

Scalia A and Garner B A, Reading Law: The Interpretation of Legal Texts, West Group, New York, 2012.

Schoff P, "The High Court and History: It Still Hasn't Found(ed) What It's Looking For" (1994) 5 PLR 253.

Selway B, "Constitutional Interpretation in the High Court of Australia" in White and Rahemtula (eds), *Queensland Judges*, op cit, 1.

Selway B, "Methodologies of Constitutional Interpretation in the High Court of Australia" (2003) 14 *PLR* 234.

Selway B, "The Rise and Rise of the Proportionality Test in Public Law" (1996) 7 *PLR* 212. Siegel S, "The Federal Government's Power to Enact Color–Conscious Laws: An Originalist Inquiry" (1998) 92 *Northwestern U L Rev* 477.

Simpson A and Williams G, "International Law and Constitutional Interpretation" (2000) 11 *PLR* 205.

Stokes M, "Contested Concepts, General Terms and Constitutional Evolution" (2007) 29 Syd L Rev 683.

Stokes M, "Interpretation and Change in Constitutional Law: A Reply to Jeffrey Goldsworthy" (1996) 21 Aust J Legal Philosophy 1.

Stokes M, "The Interpretation of Legal Terms Used in the Definition of Commonwealth Powers" (2007) 35 FL Rev 240.

Stone A, "Comparativism in Constitutional Interpretation" [2009] New Zealand L Rev 45. Stone B, "A Preamble to the Australian Constitution: A Criticism of the Debate" (2000) 35 Aust J of Political Science 291.

Strauss D, "Common Law Constitutional Interpretation" (1996) 63 Univ Chicago LR 877. Sunstein C R, "If People Would be Outraged by Their Rulings, Should Judges Care?" (2007) 60 Stanford L Rev 155.

"Symposium: Debating the Living Constitution" (2011) 59 Drake L Rev 961.

"Symposium: Original Ideas on Originalism" (2009) 103 Northwestern U L Rev 491.

"Symposium on Philip Bobbitt's Constitutional Interpretation" (1994) 72 Texas L Rev 1703–1967.

Thomson J A, "American and Australian Constitutions", op cit.

Thomson J A, "Constitutional Interpretation" op cit.

Thomson J A, "Non–Justiciability and the Australian Constitution", in Coper and Williams (eds), *Power, Parliament*, op cit, 56.

Thomson J A, "Principles and Theories of Constitutional Interpretation and Adjudication: Some Preliminary Notes" (1982) 13 MULR 597.

Tribe L, "Taking Text and Structure Seriously: Reflections on Free-Form Method in Constitutional Interpretation" (1995) 108 Harvard L Rev 1221.

Tribe L and Dorf M, On Reading the Constitution, Harvard UP, Cambridge, Massachusetts, 1991.

Waldron J, "The Core of the Case Against Judicial Review" (2006) 115 Yale LJ 1346.

Waldron J, Law and Disagreement, Oxford UP, Oxford, 1999.

Walker K, "International Law as a Tool of Constitutional Interpretation" (2002) 28 Mon U L Rev 85.

Waluchow W, "Constitutions as Living Trees: An Idiot Defends" (2005) 18 Canadian J of Law and Jurisprudence 207.

Waugh J, "Interpreting the Constitution" (1997) 6 Res Publica 5.

Wellington H, Interpreting the Constitution, Yale UP, New Haven, 1990.

Williams G, "A Republican Tradition for Australia?" (1995) 23 FL Rev 133.

Williams G, "What Role for Republicanism? A Reply to Andrew Fraser" (1995) 23 FL Rev 376.

Williams J, "The Australian Constitution and the Challenge of Theory" in C Sampford and T Round (eds), *Beyond the Republic: Meeting the Global Challenges to Constitutionalism*, Federation Press, Sydney, 2001, 119.

Winterton G, "A New Constitutional Preamble" (1997) 8 PLR 186.

Winterton G, "Popular Sovereignty", op cit.

Wolfe C, How to Read the Constitution: Originalism, Constitutional Interpretation, and Judicial Power, Rowman and Littlefield, Lanham, Maryland, 1996.

Wright J, "The Nature of the Australian Constitution: Limitations of the Revisionist Approaches" (2000) 28 FL Rev 345.

Young E, "Rediscovering Conservatism: Burkean Political Theory and Constitutional Interpretation" (1994) 72 North Carolina LR 619.

Zines L, "Characterisation of Commonwealth Laws" in Lee and Winterton, *Australian Constitutional Perspectives*, op cit, 33.

Zines L, "Courts Unmaking The Laws", in *Courts in a Representative Democracy*, op cit, 125 (commentary by J Doyle, p 143).

Zines L, "Legalism, Realism and Judicial Rhetoric in Constitutional Law" (2002) 5 CLPR 21.

Zines L, "The Common Law in Australia: Its Nature and Constitutional Significance" (2004) 32 FL Rev 341.

Zines, The High Court and the Constitution, op cit, pp 424–485.

Zines L, "The High Court and the Constitution: The Search for Objective Criteria", in A E S Tay (ed), *Law-Making in Australia*, Edward Arnold, London, 1980, 207.

Zines L, "The Present State of Constitutional Interpretation" in Stone and Williams (eds), op cit, 224.

WORLD WIDE WEB CONSTITUTIONAL LAW SITES

Australia

[APP.710]

- Australasian Federation Conference (February 1890) and Convention Debates (1891–1898): http://parlinfoweb.aph.gov.au/piweb/browse.aspx?NodeID=13
- Australian Constitutional Law, University of Adelaide: www.law.adelaide.edu.au/library/research/subjects/australian_constitutional_law.html
- Australian Federation Full Text Database (University of Sydney): http://setis.library.usyd.edu.au/oztexts/feddebates.html
- Australian Public Law, Charles Darwin University: www.cdu.edu.au/law/apl/Constitutional_Law/conlawhome.htm

- Centre for Comparative Constitutional Law, University of Melbourne: http://cccs.law.unimelb.edu.au
- Constitution Alteration Referendum Results: www.aph.gov.au/library/elect/referend/results.htm
- Creating and Changing the Constitution (Australian Policy Online): www.apo.org.au/webboard/results.chtml?filename_num=12354
- Gilbert and Tobin Centre for Public Law, University of New South Wales: www.gtcentre.unsw.edu.au
- National Archives of Australia, Documenting a Democracy: www.foundingdocs.gov.au
- Northern Territory University: www.ntu.edu.au/faculties/lba/schools/Law/apl/Constitutional_Law/conlawhome.htm
- The Samuel Griffith Society, publications: www.samuelgriffith.org.au/papers/publications.html
- Weblaw, Commonwealth Parliamentary Library: www.weblaw.edu.au/weblaw/display_page.phtml?WebLaw_Page=Constitutional+Law

United States

[APP.720]

- Annotated United States Constitution: www.gpoaccess.gov/constitution/index.html
- Avalon Project, Yale Law School: www.yale.edu/lawweb/avalon/subject.htm
- Constitution Society: www.constitution.org
- Liberty Library of Constitutional Classics: www.constitution.org/liberlib.htm
- Library of Congress, Historical Documents: http://memory.loc.gov/ammem/help/constRedir.html
- Online Library of Liberty: http://oll.libertyfund.org/Home3/Collections.php?Collection=37
- Patriotic Post, Historic Documents: http://patriotpost.us/histdocs

National Constitutions

[APP.730]

• Constitution Finder, University of Richmond: http://confinder.richmond.edu