
Select Bibliography

[APP.10] CASEBOOKS ... 2

[APP.20] REFERENCE BOOKS .. 2
 [APP.20] Annotations of Commonwealth Constitution ... 2
 [APP.30] Historical Background .. 2
 [APP.60] Constitutional Reform Proposals: Official Publications 12
 [APP.70] Bibliographies .. 13
 [APP.80] High Court ... 14
 [APP.90] Justices .. 18

[APP.480] CHAPTER 1: CONSTITUTIONAL FUNDAMENTALS .. 30

[APP.490] CHAPTER 2: PARLIAMENTARY SOVEREIGNTY AND STATE CONSTITUTIONAL
 LAW .. 38

[APP.500] CHAPTER 3: THE EXECUTIVE ... 41

[APP.510] CHAPTER 4: INCONSISTENCY ... 46

[APP.520] CHAPTER 5: COMMERCE AND CORPORATIONS ... 46
 [APP.520] Commerce Power ... 46
 [APP.530] Corporations Power .. 47

[APP.540] CHAPTER 6: EXTERNAL AFFAIRS AND DEFENCE ... 49
 [APP.540] External Affairs Power ... 49
 [APP.550] Defence Power .. 53

[APP.560] CHAPTER 7: COMMONWEALTH FINANCIAL POWERS 54
 [APP.560] Taxation ... 54
 [APP.570] Grants ... 54
 [APP.580] Appropriation ... 57

[APP.590] CHAPTER 8: FREEDOM OF INTERSTATE TRADE AND COMMERCE 57

[APP.600] CHAPTER 9: EXCISE DUTIES ... 59

[APP.610] CHAPTER 10: EXPRESS RIGHTS AND FREEDOMS ... 61
 [APP.610] General ... 61
 [APP.620] Acquisition of Property ... 64
 [APP.630] Right of State Electors ... 64
 [APP.640] Trial by jury ... 64
 [APP.650] Religion ... 65
 [APP.660] Rights of Residents .. 66

[APP.670] CHAPTER 11: IMPLIED RIGHTS AND FREEDOMS .. 66
CHAPTER 12: INTERGOVERNMENTAL IMMUNITIES .. 72
CHAPTER 13: THE SEPARATION OF JUDICIAL POWER ... 74
CHAPTER 14: CONSTITUTIONAL INTERPRETATION .. 77
INTERNET CONSTITUTIONAL LAW SITES ... 85
Australia .. 85
National Constitutions .. 86
United States ... 86

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

REFERENCE BOOKS
Annotations of Commonwealth Constitution
Lane PH, Lane’s Commentary on the Australian Constitution, 2nd ed, Law Book Co, Sydney, 1997 (First Supplement, 1999).

Historical Background

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

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

[APP.30] 5

Publications of the Founding Era

Modern Scholarship

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

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

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.

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.

Lane PH, Lane’s Commentary on the Australian Constitution, First Supplement, Law Book Co, Sydney, 1999.

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

Constitutional Reform Proposals: Official Publications

Select Bibliography

Bibliographies

High Court

Select Bibliography

McQueen R, “The High Court of Australia: Institution or Organisation?” (1987) 57(1) Australian Quarterly 43.

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.

Thomson JA, *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) *Australian Current Law* 36033 (Pt 1), 36055 (Pt 2)).

Justices

General

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

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

Individual Justices

Griffith

Barton

Isaacs

Higgins

Gavan Duffy

Powers

Piddington

Dixon

Evatt

McTiernan

Latham

Webb

Kitto

Windeyer

Barwick

Gibbs

Mason

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

Murphy

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

Aickin

Wilson

Brennan

... (more content)

McHugh

Gummow

Kirby

Hayne

Lee HP, “Hayne is his Own Man”, Sydney Morning Herald, 22 August 1997, p 17.
Callinan

Gleeson

Lane B, “Praise From All Quarters, But …”, Australian, 1 April 1998, p 2.

Heydon

Crennan

Kiefel

French

Bell

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

Gageler

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

Keane

CHAPTER 1: CONSTITUTIONAL FUNDAMENTALS

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

Weller P and Jaensch D (eds), Responsible Government in Australia, Drummond, Melbourne, 1980.

CHAPTER 2: PARLIAMENTARY SOVEREIGNTY AND STATE CONSTITUTIONAL LAW

Steytler C and Field I, “The 'Institutional Integrity’ Principle: Where Are We Now, and Where Are We Headed?” (2011) 35 University of Western Australia Law Review 227.

Southwood E, “Extending the Kable Doctrine: South Australia v Totani” (2011) 22 Public Law Review 89.

Zines L, Recent Developments in Chapter III: Kirk v Industrial Relations Commission of New South Wales & South Australia v Totani (CCCS/AACL Seminar, Melbourne Law School, Melbourne, 26 November 2010).

CHAPTER 3: THE EXECUTIVE

Winterton’s Australian Federal Constitutional Law

CHAPTER 4: INCONSISTENCY

CHAPTER 5: COMMERCE AND CORPORATIONS

Commerce Power

Lane PH, Section 51(i) and s 92 of the Constitution: In Themselves and in Relation to Each Other, LLM thesis, University of Sydney, 1960.

Corporations Power

(Pre-Work Choices Case)
External Affairs Power

Select Bibliography

Select Bibliography

[APP.540] 51

Senate Legal and Constitutional References Committee, Trick or Treaty?, Commonwealth Power to Make and Implement Treaties, Senate, Canberra, November 1995.

Defence Power

CHAPTER 7: COMMONWEALTH FINANCIAL POWERS

Taxation

Grants

Select Bibliography

Banting KG, Brown DM and Courchene TJ (eds), The Future of Fiscal Federalism, Institute of Intergovernmental Relations, Queen’s University, Kingston, Ontario, 1994.

Lane WR, “Financial Relationships and Section 96” (1975) 34 Public Administration 45.

Appropriation

CHAPTER 8: FREEDOM OF INTERSTATE TRADE AND COMMERCE

CHAPTER 9: EXCISE DUTIES

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.

CHAPTER 10: EXPRESS RIGHTS AND FREEDOMS

General

Alston P (ed), Towards an Australian Bill of Rights, CIPL (ANU) and HREOC, Canberra, 1994.

Acquisition of Property

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 Australian Indigenous Law Review 74.

Hsieh W, “Section 51(xxxi) of the Australian Constitution and the Compulsory Acquisition of Native Title” (2011) 32 Adelaide Law Review 287.

Winnett C, “‘Just Terms’ or Just Money? Section 51(xxxi), Native Title and Non-Monetary Terms of Acquisition” (2010) 33 University of New South Wales Law Journal 776.

Right of State Electors

Robson KG, 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.

Trial by jury

Editorial, “Right to Trial by Jury, the Constitution and the High Court” (1986) 19 Australian and New Zealand Journal of Criminology 65.

Religion

Rights of Residents

CHAPTER 11: IMPLIED RIGHTS AND FREEDOMS

Select Bibliography

CHAPTER 12: INTERGOVERNMENTAL IMMUNITIES

Sawer G, Australian Federalism in the Courts, Melbourne UP, Melbourne, 1967.
Winterton’s Australian Federal Constitutional Law

CHAPTER 13: THE SEPARATION OF JUDICIAL POWER

CHAPTER 14: CONSTITUTIONAL INTERPRETATION

Twomey A, Constitutional Recognition of Indigenous Australians in a Preamble, Report No 2, Constitutional Reform Unit, Sydney University, 2011.

INTERNET CONSTITUTIONAL LAW SITES

[APP.710] Australia
- Australasian Federation Conference (February 1890) and Convention Debates (1891–1898), available at: http://parlinfo.aph.gov.au
- Australian Federation Full Text Database (University of Sydney), available at: http://setis.library.usyd.edu.au
- Gilbert and Tobin Centre for Public Law, University of New South Wales, available at: http://www.gtcentre.unsw.edu.au
- Northern Territory University, available at: http://www.ntu.edu.au

[APP.720] National Constitutions
- Constitution Finder, University of Richmond, available at: http://confinder.richmond.edu
[APP.730] United States

- Avalon Project, Yale Law School, available at: http://www.law.yale.edu
- Patriotic Post, Historic Documents, available at: http://patriotpost.us/histdocs