Kathryn Morris
Sir Earle Page’s Political Career

Sir Earle Page’s Political Career
Report on a CSU Regional Archives/Sir Earle Page Memorial Trust Summer Research Scholarship Project 2005-2006

Kathryn Morris
Introduction

Sir Earle Page’s political career has been described by some as astute, wily and driven.
 Others have called him undistinguished and ineffectual in his policy contributions as Prime Minister, Minister, and leader of the Country Party.
 Neither his supporters nor his critics have identified or appreciated Page’s pragmatic outlook and ability to place the interests of country people into the nation’s agenda. In an effort to understand Page’s approach to politics and policymaking this paper will broadly survey his ideology, policy interests, and political style.
Before Page entered parliament, politics were an integral part of his life. Page’s political influences may well have been his grandfather, James Page, who was Town Clerk of Grafton from 1860-78, participated in local movements such as petitioning for a Grafton hospital and the creation of the Clarence Pastoral and Agricultural Society. More controversially, he advocated the division of Queensland and NSW, and the creation of a separate “northern” state in NSW.
 Page’s uncle, Thomas Page, was Mayor of Grafton and also participated in the new state movement. Thomas Page also lobbied for the establishment of railway links and the development of a Clarence River port. In addition, Page’s father James was Mayor of Grafton in 1908.
 The pursuit of a new state in northern NSW and desire to improve rural services by Page’s uncle and grandfather would have had a major influence on his political work.
Before a career in politics, Page attended medical school and had the reputation for being highly intelligent and an excellent surgeon. As a pathologist in Sydney, Page developed an infection whilst performing an autopsy. The near death experience forced him to adopt a different outlook on life - an outlook that would see him vow to live life to the fullest and achieve as much as he could each day. This drive would eventually come to shape the way his supporters viewed him. After his illness Page returned to South Grafton to practise medicine. On return, he was reminded of the inadequate communication, transport and health services in rural areas. In response Page wanted to decentralise medical treatment away from capital cities and give places like Grafton modern facilities. Part of his decentralisation cause required the establishment of major capital developments in rural and regional areas. Whilst attending a medical conference in New Zealand, Page took a tour of the hydro electric development that was taking place. This inspired him to propose a hydro electric scheme on the Clarence River.
 Page’s advocacy of better services and improved infrastructure led him secure a seat in South Grafton Council in 1913 and to go on to petition the NSW government for greater attention to rural development. His encounters with the NSW government soon made him a hardened critic of the administration. He was particularly critical of its wartime policy. World War One saw the introduction of price fixing and wheat commandeering which severely affected rural areas that were already gripped in drought. The importance of agriculture and rural areas to the war effort led Page to the conclusion that rural areas were often made to carry the burden of city lifestyles and were not sufficiently represented given their contribution to the nation’s economy. In essence Page’s response to NSW wartime agricultural policy reflects the birth of what Aitkin later describes as “countrymindedness”.

Page served abroad during World War One as a surgeon with the AIF. In his autobiography Page states that his experiences in the AIF provided him with valuable knowledge which he applied throughout his political career: “Wartime medical collaboration and exchange inspired my belief in the ideals and benefits of Commonwealth/State co operation, which later I was able to carry forward in my political career.”
 Page served with the AIF for 16 months but before returning to Australia he toured hydro electric schemes in America and Canada which only strengthened his resolve that similar development would be beneficial for the Clarence River region.

In 1918 Page was elected Mayor of Grafton and used this position to continue his campaign for further development of Northern NSW. However, he still did not get a positive response from the NSW government. His unsuccessful dealings with it led him to look to the federal tier. Page campaigned for a seat in federal parliament.
 In 1919 he stood as an independent for the seat of Cowper and, advocating better services and development for country Australia, won his place in the House of Representatives. An interesting observation has been that most of the issues Page had a problem with, were State not Commonwealth concerns. J.B O’Hara suggests that one of the plausible reasons why Page stood for federal parliament rather than the State Legislative Assembly could be that the Nationalists who currently held the State seats supported Page’s arguments and adequately represented their constituents.
 However, from his first speech in the House of Representatives to his last, Page was consistent in his call for a revision of the constitution, giving the Commonwealth increased powers. For Page having smaller States represented by local governments dealing with local issues would strengthen economic development. It was not long before Page was approached by the Farmers’ and Settlers’ Association and from that encounter the Australian Country Party emerged. Page’s entry into politics was reported in The Bulletin. It commented that not only was Page a man who finished his sentences with ‘a “laugh of three notes”, he also gave up a profitable medical practice for a career in politics, representing the man on the land.

Page the politician

“It was almost by accident that I strayed into the bypaths of politics…what I hope to bring is the fair average opinion of the ordinary man in the street.”
 (Sir Earle Christmas Grafton Page: 1921)

This was the first statement made in the House of Representatives by Earle Page. However, Page’s life tells a different story, proving that although he represented the ordinary man in the street, he himself was far from ordinary. In many respects Page’s political battles were based more on personalities and political advantages than policy. It is easy to survey his political highs and lows through some instances of his politicking. Page was a country man who often lacked the fluency of his fellow politicians. His public speaking did not match that of his colleagues and he would often end his sentences with “you see you see”.
 However, according to Ellis, even though Page’s speech was often incoherent and Page would often change the subject mid sentence, he knew exactly what he was doing. Often he would exploit these speech mechanisms for “practical purposes”, confusing the listener.

Page’s first speech in the House of Representatives outlined the main objectives of the Country Party. Page believed that Australia should have control of all national activities, an issue he had focused on whilst serving with the AIF. Page’s speech included: a revision of the Constitution giving the Commonwealth more power under a stable federal government. Page and the Country Party felt that the States were only interested in urban development and there was no control over the State’s spending. Page argued that the State’s spending needed to be controlled and that debts should be consolidated. Page felt that the Commonwealth should have more power along with a stronger commitment to rural areas. Page recognised the lack of essential amenities such as telephone lines in rural areas and saw those who lived on the land as the economic future of Australia. Therefore, primary producers needed to be assisted through the maintenance of a vibrant free trade economy, although Page did, from time to time, advocate subsidies and bounties.
 These concerns were to be articulated many times throughout Page’s political career.

In the 1922 federal elections, the Nationalist Party, led by Billy Hughes, had lost its majority in the House of Representatives. The only possible way for the Nationalists to remain in Government was to align with the Country Party, which had won 14 seats. However, the Country Party would not align itself with the Nationalists whilst Hughes remained its leader.
 As leader of the Country Party, Page was in a position to demand that Hughes, whom Page had long opposed, due to Hughes’ handling of national affairs, step down as leader of the Party. Additionally Page requested that five of his Country Party members be appointed members of cabinet. Page proved to be a successful negotiator and not only did Stanley Bruce replace Hughes as leader, but Country Party members were appointed to cabinet. The Nationalists needed Page and his members, therefore had little choice but to agree to Page’s present and future proposals, and not risk having any of the Country Party members crossing the floor. Page was becoming an influential and powerful politician and this success was to continue during his alignment with the Nationalists. After all, Page who had barely three years experience in parliament had been able to remove Hughes, who had been a politician and Prime Minister for many years. Many of the key issues that Page had spoken about during his campaign speeches were to be dealt with whilst he was Treasurer.
Stanley Bruce identified more closely with the Country Party than his predecessor and from this the Bruce-Page government was formed with Page being appointed Federal Treasurer and Deputy Prime Minister. The Bruce-Page partnership was one of contrast. Page was excitable, extremely active, and sometimes forceful. Bruce was a calmer personality who thought things through. Bruce described Page as a man who had new ideas everyday, and these ideas were often not thought through. Nonetheless he still had many innovative ideas.
 The Bruce-Page alliance would prove to be one of the most successful partnerships in the political history of Australia. Over the next six and a half years the Bruce-Page government were to introduce key policies that would transform intergovernmental relations in Australia. However, Billy Hughes, who had been moved to the back benches, became a fierce opponent. He would often heckle Page in parliament, referring to him and his Country Party colleagues as “hayseeds” and “men with nothing between their ears”.

Although Page had gained a reputation for being a fierce negotiator there is evidence to suggest that Page often had doubts about his ability to be a successful politician. The first instance came when Page confided to his wife Ethel that the ministry was primitive and there were no rules. Page felt that he was “too soft for this work.”
 The second instance came when Page was visiting the United States and Canada. Page received an urgent telegram from Bruce asking him to return hastily as there was trouble in parliament. Page’s response to this telegram was surprising. According to his own account he was somewhat concerned because of his inexperience in parliamentary matters.
 This was surprising, because parliamentary records prove this not to be the case. After all he had successfully negotiated a high profile position for himself and contributed to the success of the Country Party.
On Lyons’ death in 1939 Page became caretaker Prime Minister. Page was hoping to encourage Bruce to return to Australia and take up the position, however this bid proved unsuccessful. Eventually, Menzies was elected as the new leader of the United Australia Party, becoming the Prime Minister. Page was not happy with this turn of events and set about destroying Menzies as he had Hughes in 1922. Page drafted a speech which he was to read in parliament. According to Ellis it was not unusual for Page to keep his speeches private until such time as he was ready to deliver them, especially if the speech was controversial or intended to catch people off guard. However, Page did show his intended speech to the deputy leader of the Country Party who advised him against delivering it. Page chose to ignore this recommendation and proceeded to make a verbal attack on Menzies in parliament. Page concentrated on the qualities that he felt Menzies lacked. He accused Menzies of having no loyalty and mentioned his recent resignation and his criticism of Lyons. Page then went on to suggest that Menzies’ resignation from the armed forces in 1915, in order to avoid serving abroad during World War One, did not give him the qualifications to lead Australia on the threshold of another world war.
 The report in Hansard is a white-washed version of Page’s original.

However, the media went about attacking Page for his outrageous remarks in parliament. The Sydney Morning Herald (SMH) commented that “Until yesterday when fortunately it ended Sir Earle Page’s term as Prime Minister promised to be as undistinguished as it was brief.” The SMH then went on to label Page’s speech as cowardly and disgraceful.
 The speech itself suggests Page was extremely angry. Menzies’ biographer has speculated that the speech encapsulated all of Page’s resentment over Menzies’ political and intellectual mastery that had accumulated during a number of years.
 The fact that his speech was not delivered on the spur of the moment, instead planned before hand lends some support to this hypothesis. Whilst most authors do address the Page versus Menzies incident, for the most they do not provide an in depth analysis of events nor do they attempt to explain the reasons as to why Page felt the need to publicly attack Menzies’ as he did. Maybe there is a more plausible explanation amongst Page’s, Ellis’s or even Menzies’ private papers. Unfortunately the time and scope of this project has not allowed for such research.
However, in an interview with Carl Bridges, Page’s son Donald did comment that:

…He never intended his infamous attack on Menzies to be principally

an assault on Menzies personally, although it came across that way,

but a bid by Page to regain power for his party. It was simply a means

to an end…

Whatever the case may be it proved to be an end for Page because Menzies chose not to form a coalition with the Country Party.
On the 14 September 1939 Page made a short speech in parliament announcing his resignation as leader of the Country Party. Curtin, the leader of the opposition made comment that he and his colleagues regretted Page’s decision, stating that regardless of recent events Page was a well respected man who had been a tremendous service to his country. Curtin then went on to comment that Menzies had chosen not to speak on the matter. This prompted Menzies to rise and he agreed that Page had been a great public servant, representing rural areas. However, Menzies speech reads as though he was obliged to say something.

By 1940 Menzies seemed to have forgiven Page for his outburst in parliament and appointed him Minister for Commerce. Page made an interesting speech in parliament in 1941. Page recounted his previous decision not to cooperate with Menzies. Page announced that since his appointment within the Menzies cabinet he had the opportunity to witness the excellent work that Menzies was doing as Prime Minister. Page finished by saying: “no one could have done more for this country than he has done at the heart of the Empire to uphold the interests of all sections of the Australian people”.
 Page had finally been accepted back into the inner circle of politics, a position he never wanted to leave in the first instance. In 1941, under the Fadden government Page was appointed the Australian minister resident in London, a position he held even when the Curtin Labor government was in office. He was also appointed representative on the British War Cabinet, and helped form the London Pacific War Council.

Whilst serving on the Council Page worked closely with Churchill, in an advisory position. Page thought of his position as more than advisory and proceeded to send Australian troops to Burma, with Churchill’s blessing. This angered Curtin who was quick to override the decision and bring the Australian troops home. A bout of pneumonia in 1942 forced Page to return to Australia where he remained on the back bench until the Menzies government was returned. In 1956 Page retired from the front benches and sat on the back benches. In his final speech in parliament Page recalled for a constitutional review into new States. Page’s old and stronger than ever belief that for Australia to be economically strong the Commonwealth needed more powers and to do this more States needed to be developed with strong local representation. Page made comparisons with China and America and spoke of America’s history in developing new states every ten years. To Page this was what Australia should be doing, thereby strengthening local development, decentralizing and giving people in remote areas their own representation. Page wanted to develop land in Australia’s north so those who lived in less fortunate countries could migrate to Australia and continue the development of the land.
 Although Page had retired to the back benches he was still an active member of parliament and continued to contribute in debates until just before his death in December 1961. In addition to this Page retained his seat in Cowper until hours before his death, having held it for over 40 years.
Ideology

Countrymindedness became the ideology of Page and the Country Party. Countrymindedness stood for decentralisation, rural growth and protection of primary producers.
 This ideology underpinned Page’s platform and throughout his political career he strongly advocated and campaigned for rural betterment. Page strongly held the view that country Australia was foundation of the nation's economy. But while it contributed to a large percentage of the nation’s gross domestic product it did not have adequate services or the infrastructure it justly deserved. Page felt both Commonwealth and State governments had a responsibility to ensure country Australia had adequate services and infrastructure so it could continue providing for the rest of the nation. But Page’s emphasis on better services and infrastructure was not simply based on observation. Page was a keen personal investor in property, dairy farming, the establishment of saw mills, and land development. Through his investments he learnt the importance of good roads, irrigation, pasture improvement, and fodder conservation. In his autobiography, Page stated,

These experiences and knowledge provided an invaluable background

 to my political career and had echoes when as federal treasurer I sought

 to improve federal aid roads scheme and taxation legislations which

 lightened the load of the pioneer.

In fact, one of the first legislative measures initiated by Page and passed whilst he was Treasurer was the Main Roads Act 1923. Coming from Grafton, Page knew first hand the need for new and improved roads. Page’s experience as a doctor in Grafton and a political campaigner who travelled extensively provided him with the knowledge and experience to propose the Main Roads Act, which would see the Commonwealth assist the States in the construction of roads.
 This Act authorised grants to the States under section 96 of the Constitution to construct and maintain roads. Page’s intuitiveness led him to find a loop hole in section 96 of the constitution that implied that the Commonwealth could make financial grants to the States for any specified purpose. This established the tied commonwealth grants and was eventually used by Commonwealth government in health, education and a variety of other areas.
 In addition, Page remained loyal to his constituents and, whilst he was federal Treasurer gained approval for Grafton to be linked by rail to Brisbane and for the construction of the Clarence River Bridge, which he officially opened in 1932.
Agricultural policy

Page’s plans for agriculture were predominately to limit government controls. He aimed to reduce, if not abolish import tariffs. He rejected stabilisation programs, but favoured single desk commodity trading with voluntary pools. But Page recognised the need for better assistance for farmers and promoted improved agricultural administrative and scientific services.

In 1923 Page made changes to tariffs, whereby subsides and bounties were secured for key exports such as meat, sugar, dairy and canned fruits.
 Tariffs had always been an issue with Page and he wanted to lower, and if possible eliminate tariffs on imported products. Australian products were being purchased on the international market at competitive prices, however, goods manufactured using Australian products were imported back into Australia under high tariff schedules. Page wanted primary products free of stabilisation, enabling them to compete on the open market at competitive prices. Additionally, the Land Tax Assessment Act was passed which saw land tax on pastoral and agricultural crown leases abolished.
 By 1924 tax concessions were granted to primary producers who suffered financial losses the previous year.

In 1925 Page suggested improvements to the CSIR (now known as the CSIRO). The Bruce-Page government felt that scientific research needed to be broadened. Whilst visiting England, Page requested the head of British Scientific and Industrial Research to visit Australia to help start a similar scheme. From this came the CSIR, which helped eradicate pests and diseases for farmers and graziers. As a result of this thousands of dollars had been saved.

Page sought to achieve better financial stability for farmers.
 After visiting Canada and the United States in 1925 and viewing agricultural schemes Page proposed that Australia adopt a similar scheme, one which would protect primary producers. Page proposed the Commonwealth Agricultural Credit Bank which would permit primary industries to supply overseas markets. From this the Rural Credit Act 1925 was passed and the Rural Credits Department extended loans to farmers who used their produce as collateral. Page also prepared a report for Cabinet. The report addressed issues such as the creation of a Federal Department of Agriculture and the establishment of a Markets Department. These suggestions were not only adopted by the Bruce- Page government but also by succeeding governments. For instance, the markets department became the Department of Commerce and Agriculture and eventually the Department of Primary Industries.

In 1934 Page was named Minister for Commerce with Country Party members receiving four out of a possible 14 cabinet positions.
 Page was not as influential with Lyons as he was with Bruce and his contributions as Minister for Commerce, although important, were a shadow of his days as Treasurer. Page’s contributions as Minister for Commerce allowed him to introduce various imported agricultural machinery without paying import tariffs. He established the Australian Agricultural Council (AAC) which was successful in bridging the constitutional divide between the Commonwealth and States on agricultural policy. The AAC demonstrates Page’s determination in regulating Commonwealth and State relations which began when he held the position of Treasurer. These measures demonstrate Page’s passion for assisting the Australian agricultural industry, an industry Page had long believed needed to flourish for Australia to be economically viable.

Economic policy

Page’s frustration with State governments’ inability to provide services and infrastructure to rural and regional Australia is evident in his economic policy decisions. During his tenure as Treasurer, Page favoured policies which gave the Commonwealth extended powers. After taking up the appointment of Treasurer, Page was determined to establish Commonwealth-State financial relations favouring Commonwealth domination. Tax reforms, financial agreements, the Loans Council, the National Debt Sinking Fund, were all introduced by Page and remained a part of the Australian financial structure for over 60 years. Page’s financial agreement with the States was considered both nationally and internationally to be the most constructive, recognised, and valuable act of statesmanship in Australian history.
 Though, not all historians would agree with this statement.
Furthermore, the Loans Council was established which saw Commonwealth and State Treasurer’s meet to form a policy so that loans could be drawn at reasonable rates. Furthermore an agreement was reached between the Commonwealth and the States which became the Income Tax Collection Act. Commonwealth and State governments worked together and state officers collected Commonwealth taxes. This would eliminate the duplication of administrative services.
Page made significant changes to Australia’s banking system. During the second reading of the proposed Commonwealth Bank Bill in the House of Representatives in June 1924, Page argued that the Commonwealth Bank was a “governmental institution” whose current purpose was to compete against the private banking institutions, therefore was not a central bank.
 The Commonwealth Bank Act 1924 was introduced and included: making the Commonwealth Bank central to Australian banking; placing the note issue under the control of the central bank; and appointing a board of directors.
 Page’s desire to restructure the Commonwealth Bank was influenced by the effects of the 1893 bank smash which he remembered from visiting Sydney as a young boy. He remembered the desperation and panic caused by the closure of the Commercial Banking Company, the closure of shops and the ruin many thousands of people including his own father.

The effects of the 1929 Great Depression meant that Page would have to increase taxes, which he announced when he presented the Budget that year. The decline in overseas prices profoundly affected customs revenue, therefore income tax was increased by 10% for incomes over £2000 a year. Additionally, entertainment tax was increased by 5% and customs duties increased on imported alcohol, tobacco and silk. However, Page was quick to state that he only increased tax on selected items and was careful not to include what he considered life’s necessities.
 Unfortunately, the Bruce-Page government could not resolve the nation’s industrial problems and consequently lost popularity, not only in parliament but amongst the Australian population. Hughes and a few others crossed the floor and for Hughes this was a personal victory, he had finally avenged himself on the man who was responsible for his retreat to the backbenches in 1922.
National insurance/national health

Page delivered the Country Party policy speech in South Grafton on 7 October 1922. Entitled “The Need for Recognition and a New Outlook”, it introduced his plan for a national health insurance scheme. The scheme attempted to centralise welfare benefits and required contributions from government, employers and employees. It was universal in its coverage and shared the costs lessening the financial burden on the Commonwealth.

In 1923 Page was successful in convincing parliament to appoint a Royal Commission to investigate the feasibility of a national health insurance scheme. During his first Budget Speech made in the House of Representatives Page made mention of a National Insurance scheme. Page felt that a National Insurance scheme would alleviate not only the financial burden on the Commonwealth but also the insecurity felt by people who had no financial assets to fall back on in case of injury, illness, unemployment and old age.
 In 1927 the Royal Commission on National Insurance recommended the establishment of a National Insurance Fund to provide for sickness, invalidity, maternity and superannuation benefits and of a National Health Scheme to provide medical treatment and prevent illness.

With a favourable finding from the Commission Page in 1928 once again attempted to introduce a national insurance scheme. But the scheme was still politically criticised for not taking into account existing schemes already operating in the States
. To make matters worse for Page the beginnings of what would become the Great Depression drew focus to other policy areas.

Page’s Country Party policy speech in 1934 readdressed the issue of National Insurance. It argued that the current system was a burden on the government as there were too many schemes. For instance: child endowment, widow’s pension, invalid pension, and superannuation. Page believed that having these allowances run separately between the Commonwealth and the States was becoming too costly.

In 1938 Lyons adopted Page’s plan for a National Insurance Scheme. But Lyons and Page both recognised that the Bill would create a considerable division and debate, which proved to be the case. The government had difficulty negotiating with the medical profession on the health aspects of the bill. International circumstances were at play again as war was imminent; National Insurance was seen as too costly and inappropriate for wartime.
Failure of the government to initiate a National Insurance Scheme - a scheme the Lyons government based its last election campaign upon was seen as breaking a core election promise by a young Robert Menzies who cited it as his reason for resigning from the United Australia Party.
 However, there is some suggestion that Menzies resigned over a disagreement with the actual policy proposal. It would seem that there is more to this incident than the literature cites. Where Menzies’ resignation is mentioned, there is a general consensus that his reasons were rather superficial.

When Menzies became the Prime Minister he introduced his own version of a National Insurance Scheme only to change his mind, dropping the idea. Page was furious and when he addressed the House of Representatives in June 1939 he stated that Menzies had previously resigned over the government’s inability to implement such a measure and now Menzies himself was shelving the idea until further inquiries were made.
 For Page this was a sign of the highest hypocrisy because initiating further inquiries into national insurance was what Menzies took issue with in the Lyons’ government. As the insurance issue was raised again, Page went on to restate the Country Party’s position in relation to the matter and stated that: first, the Country Party favoured the principles of national insurance but only if the States cooperated, thereby eliminating the duplication of administration. Secondly, there was to be no financial burden to the community. Thirdly, Page wanted a family medical service scheme with sick pay and provisions for those with dependent children. Additionally, the cooperation of the State governments, friendly societies, and the British Medical Association in formulating a Bill would be essential. Page added that “If we do not attempt to bite off too much at first the scheme would have a better chance of success”.

In 1949 Menzies focused on a national health scheme separate to the centralised model presented by Page which incorporated unemployment, superannuation, and pensions. But to get support from the medical community Menzies needed a medical practitioner. Page was subsequently appointed Minster for Health. It would seem that Menzies, who wanted a National Insurance Policy, saw the value in having Page, a man who was familiar with, and respected amongst, the medical profession. In fact, as soon as Page was given the position, he began initiating a National Health Scheme. Page took this position extremely seriously and went abroad assessing other health schemes, analysing their successes and failures. Page firmly believed that individual and national health was first and foremost the most important issue in the world and stated as much in his parliamentary address. He added that health care could not be measured financially; it had to be measured socially and morally. Page’s National Health Policy included: first, free milk for children enrolled in pre school, day care and primary school, up to the age of 13. For Page this would ensure the future health and strength of these children, preventing illness later on
. At the same time this program would help strengthen the economic situation of the dairy industry. Secondly, pensioners would receive free medical treatment, free beds in public hospitals and free prescription drugs. Thirdly, a voluntary insurance system whereby those who paid into an insurance scheme would receive hospital and medical benefits. Fourthly, universal coverage to all Australians with regards to the distribution of life saving prescription drugs at no cost, in addition to free antibiotics which would prevent illness and cut short the duration of many illnesses.
 Page wanted to ensure that all these services would be made available Australia wide and that no one would be denied access to such services. The National Health Scheme proved to be a success and came into effect in 1953. So why was Page successful in finally getting a National Health Scheme legislated? Page’s previous experience and failures in attempting to get some sort of national insurance off the ground along with his reputation and relationship with the medical profession went a long way in seeing that the National Health Policy was successful.

However, Page’s National Health Policy did not come without its criticisms. Costar and Vlahos claim it was a: “seriously flawed piece of policy. Motivated by individualistic ideology and heavily influenced by the medical profession. Low income groups did not benefit and only private hospitals, doctors and private health insurers benefited”.
 Whether or not one agrees with this statement it can not be ignored that Page succeeded where others had failed. On several different occasions Prime Ministers had attempted to introduce a national health scheme. It took the skill, patience, and experience of Page to finally see a national health scheme legislated. Page proved to be that wily negotiator that Moyal has described him.

Conclusion
The Right Honourable Sir Earle Page was one of, if not, the most prominent politicians in Australian political history. Page was determined, demanding and highly respected; attributes that would be difficult to find amongst today’s politicians. Page was the leader of the Country Party for 39 years, held the seat of Cowper in the House of Representatives for 42 years, was Treasurer for six and a half years, Minister for Commerce for seven years, Minister for Health for eight years and Prime Minister for 39 days. This long and impressive parliamentary career saw Page achieve central banking, a loans council, rural credits, improved transport, a national health scheme and uniform taxation. These are the foundations of what Australia has today. Page was a surgeon, farmer, and politician. He was able to combine these three, representing the rural communities with passion and commitment. Page remained true to his constituents and was highly valued and respected. The fact that he held the seat of Cowper for 42 years demonstrates this. His fight for a revision of the constitution whereby new states would be created was a fight he fought till the very end. Over the many years in politics Page proved to be committed, consistent and dedicated to Australia. One only has to look at what he achieved during his career to see this. Earle Page can be credited with implementing political changes that have significantly affected the face of Australian politics since the 1920’s.
End Notes

� Ann Moyal, Breakfast with Beaverbrook: memoirs of an independent women, (Sydney: 1995) p.153

� Brian Costar & Peter Vlahos, ‘Sir Earle Page’, in Michelle Grattan (ed) Australian Prime Ministers, (Frenchs Forest: 2000) p.170.

� Sir Earle Page, Truant Surgeon, (Ed) Ann Mozley, (Sydney 1963), p.2.

� Ibid., p.3.

� Carl Bridge, Australian Dictionary of Biography(ADB) Vol.11, 1988, p.118.

� Don Aitkin, ‘Countrymindedness’, in S.L Goldberg, F.B Smith & Francis Dixon (eds) Australian Cultural History, No. 4 1985 pp. 34-41.

� Page, op.cit., p. 44.

� Ibid., p.47

� J.B. OHara, ‘A Doctor in the House: Earle Page 1915-1920’, in Armidale and District Historical Society, no.14 , 1971, p.96

� Bulletin 1921

� Commonwealth of Australia parliamentary Debates: Vol XCI, 4 March 1921, p.194.

� Daily Mirror, ‘House got a shock when top doctor won federal seat’, November 19 1982

� Ulrich Ellis, A history of the Australian Country Party (Melbourne:1963) p.324.

� Commonwealth of Australia, PD: Vol. XCI, 4 March 1920, pp.196-198.

� J.R. Nethercote (ed) Liberalism and the Australian Federation, (2001), p.128.

� Robert Murray, the confident Years: Australia in the twenties, (Australia: 1978) p.115.

� Manning Clarke, A History of Australia from 1888 to 1935 (5th edition) (Melbourne 1999) pp.142-143.

� Bridge, ADB, p.119.

� Daily Examiner ‘Classic power struggle between Page and Hughes’ December 21, 1961

� Ellis, op cit., pp 240-241

� Commonwealth of Australia, PD: Vol. 20, pp.14-21.

� Sydney Morning Herald ‘A Despicable Attack’ April 21, 1939.

� A.W.Martin Robert Menzies: A Life, Vol. 1 1894-1943 (Melbourne: 1993), pp276-279

� Carl Bridge, ‘The Politician and the Man’, 9 March 1993, p.18

� Commonwealth of Australia, PD: Vol.161, 14 September 1939, p.549

� Commonwealth of Australia, PD: Vol.167, 30 May 1941, pp73-74

� Commonwealth of Australia, PD: Vol. HoR.33, 12 October 1961, pp 1983-1987.

� Don Aitkin, op.cit., pp.34-41

� Page, op cit., p.36.

� Page, op cit., p.146.

� Bridge, ADB., p.120.

� Bridge, op cit. p.9.

� Geoffrey Sawer, Australian Federal Politics and Law 1901-1929 (Melbourne: 1956) p.232.

� Ellis, op.cit., p.105.

� Ibid., pp.117-118.

� Ibid., p.119.

� Ellis, op.cit., pp.102-103.

� Bridge, ADB, p.119.

� Daily Advertiser, 5 March 1929

� Commonwealth of Australia, PD: Vol.106, 13 June 1924 pp.1264-1292.

� Page, op cit., p.143.

� Ibid., p.9.

� Commonwealth of Australia, PD: Vol.121, 22 August 1929, pp.231-241.

� Ellis, op.cit., pp.87-88

� Commonwealth of Australia, PD: Vol. 104, , 26 July 1923, pp.1647-1668

� Ellis, op cit., p.107.

� Ibid., pp.233-234.

� Page, op cit., pp. 266-267. A copy of Menzies statement can be found on page 267.

� Page, op cit., pp 267- 268: Brian Carroll, The Menzies years (NSW: 1970) pp.13-14.

� Commonwealth of Australia, PD: Vol. 160, 14 June 1939, pp1812-1817

�Ibid.

� Commonwealth of Australia, PD: Vol. H of R.2. 1953, pp.154-166

�Ibid.

� Costa & Vlahos, op cit., p.173.

PAGE
7

