Country Politics 1943-1963

War, Wool, Socialism and Swinging Seats

Introduction

From 1943-1961 the Federal seats of Riverina, Hume and Farrer had representatives from several different political parties. In studying the candidates for these seats it appears that despite differences in parties and some ideologies, they had very similar backgrounds, characteristics and policies that appealed to country voters. This study takes a ‘slices of time’ approach, using key elections in electorates that are both stable and marginal to try to identify the main elements that influenced voters’ choices and changes in electorate representation. To do this I have utilized several primary sources including Newspapers: The Daily Advertiser, The Tumut and Adelong Times, The Land, The Cootamundra Daily Herald, collections at the CSU Regional Archives; The Arthur Nieberding Fuller papers, The Joseph Ignatius Langtry papers, Minute books from early Country Party branches, namely Harden, Wagga Wagga and Harefield Yathella and the Federal Parliament Hansards. This paper will look at three case studies; 1943, 1949 and the swinging Hume seat from 1951 to 1963. These case studies reveal five factors that are often responsible for changes in representation: electoral makeup and boundary changes, national issues, local issues, personality and Country-mindedness. Although, not all of these factors apply all of the time. The first factor, electorate makeup, involves the demography of the electorate and any changes to it, which are particularly prevalent when there are changes to electoral boundaries or major changes in the economy of the electorate, such as the creation of Farrer in 1949. National issues are those, which affect the nation as a whole, for example the economy, war and the “threat of communism.” Local issues refer to things that only concern certain areas, examples of this include local economy, weather, and, as I will explore, the 1951 Wool Tax. When I discuss personality, I refer to the individual candidates, their ideologies, profile, traits, history and policies. In exploring the nature of candidates in country seats, I have found that there are many similarities between them and the similarities can often be explained or encompassed, by Country mindedness. This was a theory identified by Don Aitkin, in his writings about the Australian Country Party, later the Nationals. The traits of Country-mindedness included seeing primary production and agriculture as the backbone of Australia, the economy and national character. Believing country people have had to struggle against nature so that Australia can have its prosperity, their suffering and work has been for the nation, therefore all that is possible should be done to support primary producers and the country because it is in the best interest of Australia. It also involved the creation of an ‘us and them’ mentality, where the us is the virtuous, family focused, moral, loyal country people and the them is the competitive, corrupt and morally bankrupt city. Because of this, the city has always tried to suppress the country and stop it from developing the way it could have.
 What I have discovered in this study is that traits of country-mindedness can be seen in the campaigns and personalities of all the candidates, regardless of political party, and some of the more successful candidates were those able to best relate to the country mindedness traits.

1943 Hume

The demography and history

The Hume electorate in 1943 stretched from Albury to Boorowa and Yass, encompassing Wagga, Young, Holbrook, Harden, Tumut, Lockhart, Culcairn, Adelong, The Rock, Gundagai and Cootamundra and had an enrolment of 54, 700.
 The Hume electorate was still primarily an agricultural area with almost 50 percent of its people working directly in primary production and many more employed in allied industries.
 However, the growing mechanisation of agriculture was already reducing the numbers of people required to work in the industry. At the beginning of World War II Wagga became a major military centre with Kapooka, an army base, and two RAAF bases.
 This brought government employees and defence personnel to the city, adding to the population and changing the demographic make-up. Demand for food and wool from the allied armies, provided guaranteed markets for some of the Hume electorate’s main products.
 As a result, the fruit growing areas of Tumut and Young and the wool districts of Yass and Boorowa were all prospering. Furthermore, with many of the traditional workforce in the AIF, labour shortages meant that up to 80 percent of their populations were employed in the production of these commodities.
 In particular, by 1943 a total war
 mentality had been enacted, and women, children and retirees were being used to help with the harvest, fruit picking and shearing because so many men were away at the war. These high employment levels were such a contrast from the Depression of just a few years before and Hume people were revelling in their newfound prosperity. The Hume district had almost full employment and its main commodities were in strong demand, economically the electorate fared well during the war years.

The Federal seat of Hume had been held by Tom Collins for the Country Party for twelve and a half years until 1943.
 In the previous election, 1940, the Curtin Labor government had narrowly beaten the conservative Menzies/ Fadden coalition to hold government, it was just the third time they had done so since 1918.
 Riverina was already held by a Labor member and Hume had probably only been won by the Country Party because three Labor candidates had run for the seat in 1940 and split the Labor vote. There were five candidates in 1943, the favourite being the sitting Country Party member, Mr Tom Collins.
 His opponents were: Major G.V. Lawrence, an Independent, home from New Guinea to contest the seat; J.B. Neeld for the Liberal Democrats; J.R. McLeod, a Communist who was a loyal supporter of the Labor government, his catch cry being “strengthen Curtin elect a Communist”; and the successful candidate Arthur Nieberding Fuller for the Australian Labor Party.

National Issues

On a national level in 1943, the Curtin government was returned with a huge majority.
 The Hume seat swung from Country Party to Australian Labor Party, following the national trend. It would be possible to surmise that national issues, particularly the war, were at the heart of this election. People appeared happy with the war effort and the governing of the Curtin government. Curtin had, during his term brought the Australian troops home from Europe to fight the Japanese. Much was said about the Menzies government’s support of the British, to the detriment of Australian security. Labor claimed that Menzies and Fadden had not enacted total war and were unprepared for war close to Australia.
 In the Labour campaign, emphasis was placed on the continuity of government during the war so as to provide stability for the troops. Shown by lines such as “Support your man at the Front, let Curtin finish the job, so he can finish his.”
 In Riverina, the Labor candidate Langtry was often quoted as saying “good leadership means success or failure”
 and Curtin was the implied good leadership that would mean success in the war for Australia. The ALP promoted the Labor vote as a vote of confidence in Curtin’s war effort and it appears the nation agreed. However, in the local papers much is also made of the social services that the Labor government brought in and Fuller in particular makes much of the increase of the pension.
 He is often quoted at rallies expounding the importance of increasing the pension and the living standards of the Australian people. Social Services were evidently an issue that Fuller and the people of Hume thought important.

The Personality
Fuller was a Tumut local, having been born in 1893 at Gundagai and following his father through the goldfields as a child.
 He settled in Cobar and managed a Mercer store until establishing his own store on his return to Tumut. He married Vera Hoad from Cootamundra in 1921 and they had two daughters.
 In 1919 when Fuller first returned to Tumut, he established a Labor Party branch and was the secretary until just before his death in 1971.
 In his initial election campaigns in 1940 and 1943, he was promoted as “a man who deeply loves the Australian Labor Party and has brought up his children to also love the movement”, who, with his wife actively helped him with his campaigns.
 It is often mentioned in newspapers that Fuller was a man of incredible bravery and he “regularly removed his stock from his windows and displayed Labor signs.”
 Fuller was evidently a devout Labor Party man, yet he also likes to appear as a reluctant but genuine country parliamentarian. Fuller was a man very in touch with country people, and he was aware of their traditional cynicism of politicians, particularly those people who wanted to be politicians. Fuller quite fancied himself as the man of the people, forced into government due to overwhelming support. Because of this, in numerous speeches Fuller often emphasises that “it had never been my desire to enter Parliament but I was pressured from the rank and file, then from the Federal Executive and the party leaders until I finally succumbed.”
 Despite his apparent lack of interest in becoming a Parliamentarian, Fuller had some very definite political views, which he gladly shared in Parliament. In his maiden speech in 1943, Fuller set out his socialist views for Australia which included “the Commonwealth Parliament should assume supreme control of land and all other national resources, including money.”
 Fuller was an avid supporter of the nationalisation of airlines and banks.
 Yet just a few months later in April 1944 Fuller stood in parliament and accused his government of not allowing enough war industry out of the capital cities.
 He espoused the devoutly Country Party ideology that Sydney and Melbourne had stifled the economic development of many country areas when he stated that the Riverina and Hume areas “have languished for decades under the financial domination of vested interests in Sydney. The Eastern Riverina is under the economic and political domination of Melbourne.”
 These ideas were not new ones in the country and not specific to the United Country Party, but the party had included them as their policy, and Fuller whole-heartedly adopted them. He also explored the idea of closer settlement and the need that many country people saw for a greater population in country areas. “Riverina is capable of supporting several million people, but it is comparatively sparsely populated because the area has not been allowed or encouraged to grow. That must change.”
 More long held ideologies and policies of the Country Party. Arthur Fuller, although an unquestionable Labor man was not beyond criticising the party if he believed it was not doing what was best for his constituents. This characteristic may help to explain why, in the anti-communist years to come, the conservative Hume electorate continued to support a socialist Labor man.

Riverina 1943

In 1943 the Riverina electorate contained 50,400 electors in the area encompassing North Wagga and stretching to Griffith, Cargelligo, Deniliquin, across to Corowa and out to West Wyalong, including Junee, Berrigan, Jerilderie, Leeton, Narrandera, Temora, Ardlethan and Carrathool.
 The economy and main occupations of the electorate were varied, although it was still very much an agriculture based area. In the Murrumbidgee Irrigation Area, the Letona cannery had contracts as a major supplier of the allied armies, providing mainly vegetables to feed the army.
 During harvest periods, the cannery employed well over 300 men and women in the factory.
 There was a strong AWU presence in the MIA with those who helped build and maintain the canals and work as labourers on the irrigation farms.
 The idea was that the MIA would be a market garden area; this was aided by the presence of 1800 Italians even before the immigration after WWII, making up almost 20 percent of the population of Leeton and Griffith.
 The MIA was the only area in Riverina and Hume to have a growth in the number of people engaged in primary production after 1921.
 Junee was one of the other unique economies in the Riverina. Being a railway depot town Junee initially flourished, at times being almost half the size of Wagga Wagga. By 1943, the railway employed just over a third of the Junee population.
 These people came in very close contact with unions and made Junee a traditional Labor Party stronghold.
 There was at times, some mining around Temora, Tumut and West Wyalong providing another Labor friendly workforce.
 However, the majority of the Riverina electorate was involved in growing wool and wheat.
 This was certainly the case in the west of the electorate around Deniliquin, Carrathool and Jerilderie. Vast properties existed in these areas that ran huge quantities of sheep and housed the traditional squatter and his family in a grand homestead. These people were the stalwarts of the United Country Party and the United Australian Party, the forerunner to the Liberals.
 Yet it is interesting that Hay, which is just kilometres from Carrathool, but not in the Riverina electorate in 1943, was at this time a traditional Labor-voting town, due to its high levels of agricultural labourers.

J. I. Langtry was the sitting member for Riverina having been elected three years before at the 1940 election defeating six other candidates on preferences, including the then current member, the United Country Party’s H. R. Nock and the future member, another Country Party candidate Hugh Roberton.
 In 1943, Langtry had another six opponents, once again two new Country Party nominees: M’ivor and Scilley, three independents: Rieck, McKenzie and Ballantyne, and a Liberal Democrat who fielded just 385 votes.
 Unlike the election before, in 1943 Langtry won with more primary votes than all his opponents combined.
 Meaning either his electorate were very pleased with his work, were very pleased with the work of Labor or there was a pressing local or national issue that they felt Langtry and Labor could best deal with.

National issues

The main issues discussed by the candidates during the election campaign were a mixture of both national and local issues. The Country Party candidates, particularly Scilley, were as usual, warning of the Communists who were in the Labor Party, and that the Labor Party was run by Trade Unions, which were also run by Communists.
 The other main issue that the Labor candidate Langtry and his supporting speakers focused on was the brilliant leadership of Curtin, and the excellent job the government had done in enacting total war and saving Australia from invasion by the Japanese.
 They regularly claim that the Conservative government before them “had not done enough to prepare Australia” and had been ready to “allow the Japanese to invade some of Australia,” referring to the famous Brisbane line.
 This is much more a national issue and may have played a large role in the election. People were happy with the way the Curtin government was handling the war, the increasing success of the Allies and the now foreseeable defeat of Nazi Germany probably helped this.

Local Issues

The main issues focused on by both Country Party members and by Langtry were the main concerns of the Riverina: wheat and wool. These were the two major commodities of the Riverina electorate, and so the prices, marketing and buying structures in place for these commodities appeared to be the main concern of the electorate. The Labor government had introduced the Scully Plan for wheat by 1943.
 This was a stabilization plan to shield the producer from the fluctuations of the market, as was in place for most other primary industries by that time. Stabilization plans mean that producers are paid a set price despite the true market value of the commodity. In good years, this means surplus money is invested so that when the market drops there is money to continue to pay the same price.
 However, the Country Party candidates claimed that farmers were not being paid enough for their wheat.
 Mr E H Graham, known as Eddie, the state member for Wagga Wagga, spoke in support of Langtry at a meeting in the town and claimed that Labor had ensured the British purchase price of wool had been increased for the remaining term of the war, ensuring £9 000 000 more went to Australian wool producers.
 The Country Party candidates, proving that politics are in some ways unchanging, claimed that the wool price had been raised by the British government, had nothing to do with the Labor party and all to do with the ground work done by their own party when in power.
 These issues although not specific to the Riverina electorate were of primary concern to many of the people in the area.
The Personality

The successful Riverina candidate in 1943, Joseph Ignatius Langtry, was born in Kyabram Victoria in 1880, married Catherine in October of 1910, and by the time he ran for parliament in 1940, was a wheat farmer and hotelkeeper at Barellan, with three sons and two daughters.
 Langtry had been a teamster, was a member of the AWU, the Australian Workers Union, and had received a state education.
 Langtry appears to be very much a man of the Riverina, with working class country roots and an involvement in both wheat and beer. In fact, when viewing Langtry’s official papers, held in both the CSURA and National Archives of Australia, the topic of all his papers, aside from some general correspondence, relate to obtaining more beer for pubs in his electorate during the rationing of World War II and after.
 Langtry was very much a country Labor man, although he did not have the socialist views of Fuller, he did have some strong union connections. In his maiden speech in 1940, Langtry addressed several issues all relating to his country electorate of Riverina and primary industry. Langtry, like most country MP’s adhered to the old argument that the interests of the Riverina have been “long neglected,” due mostly to the selfish interests of the city.
 Langtry discussed the need for closer settlement and suggests a plan, which is obviously a forerunner to the Soldier Settler scheme implemented after the war.
 He discussed the need for irrigation systems that have been planned but not built, he reminded the House of the effects of the drought on himself and his constituents and he stressed the need for greater wheat stabilization plans, suggesting a plan, which sounded very similar to the Scully Plan he was promoting three years later at the 1943 election.
 Langtry rightly stated that most of the businesses in his electorate relied on the spending of farmers and their workers, so it was in the best interests of his entire electorate to ensure the continuation of primary industry.

Country-mindedness

Langtry appeared to be very in touch with the thoughts and feelings of the small farmer in his electorate, and although his views were not new to politics, having been used by the Country Party for many years, Langtry tried to devise plans that would help fix the situations. He marks a period where the ALP became very good at identifying country candidates who would appeal to country people. Langtry himself could have been a Country Party man. He was a farmer and businessman, well known in the community and he held many of the common rural ideologies that the Country Party espoused, most notably the need for decentralisation and closer settlement and the belief that country areas were being held back by the cities. In short, Labor had men, like Fuller and Langtry, who had personal groundings in their electorates and who were speaking the language of country Australia. The fact that these types of men were consistently elected by country voters would suggest that Aitkin’s “Country mindedness” has a role to play when explaining their success. Langtry’s approach, character and personal experience should have held him in good stead in politics. However, by 1949, the political environment had changed significantly and character was not enough to ensure the vote.

1949

National Issues

1949, was a significant year politically for both Australia and the Riverina area. 1949 marked a change in the ruling political party that would last almost twenty-five years. In 1949, the Liberal Country Party coalition under Menzies and Fadden swept to power on the fear of communism. In a condolence letter to member for Riverina Joe Langtry, Ben Chifley, then the Opposition leader, stated, “I think it can safely be said that the fear complex instilled into a small percentage of the people by a press and radio barrage linking Communism up with Socialism, and Socialism up with us, brought about our defeat.”
 However, there were other issues at play in 1949. After World War I there had been the greatest economic depression of Australia’s history with huge unemployment, and many people starved. In the aftermath of WWII the Labor government, terrified of a repeat, kept the rationing and economic control of the war in place. This had worn thin on the Australian public, particularly the rationing of petrol and fresh food. Despite Labor’s honourable intentions, the coalition, in one of Australia’s most successful election campaigns, claimed that it was just another example of the Socialist and therefore Communist tendencies of the Labor party. This was a consistency throughout all electorates, where in the face of the fear of Communism, local issues and even the strength of political personalities failed.

Farrer

The New Electorate

The population of the Riverina had grown enough to warrant a new electorate, which was created from what was Hume and Riverina. This meant Riverina was pushed slightly further West and the new electorate, Farrer took the two main towns from the Hume electorate Albury and Wagga Wagga along with Corowa and Coolamon.
 Hume now contained Cootamundra, Young, Temora, Yass and Tumut. The newly formed electorate had an enrolment of 39,600 and encompassed the two biggest and fastest growing cities of the Riverina area, aside from Griffith, Wagga and Albury.
 In the Wagga Wagga area, the number of people employed in agriculture had decreased to fewer than 33 percent, but as it decreased, other industries grew.
 Anther 10 percent of the population was involved in manufacturing.
 However, the bulk of the population was now employed in white-collar government positions.
 The defence force bases, which had been established during WWII, stayed in Wagga post war and established themselves as significant training bases.
 Many government departments established their regional offices in Wagga and in 1947, two years before the election the Wagga Teachers College had been established.
 Albury was following a very similar path to Wagga. The government agencies that did not put their offices in Wagga often chose Albury instead. There was also a large immigrant training camp being established near Albury to deal with the large numbers of people being brought to Australia from Europe in the wake of WWII.

There were four candidates in the 1949 election for Farrer: John Mackay for the United Country Party, T.M. McGrath for the Australian Labor Party, W.E. Gollan a Communist who received just 267 votes and the successful candidate David Fairbairn.
 It was a very decisive win for Fairbairn; in the entire Farrer electorate at no division did Labor receive more primary votes than the Liberal and Country Party candidates did.

National Issues in campaigning in Farrer

The campaign during the 1949 election in Farrer and the major issues discussed were much like the election campaign nationwide. The Country Party campaign was very effective with several catch cry’s including “You’ll feel a mighty fool in Chifley’s Conscript Pool,”
 and “Refuse to be socialised.”
 Mackay, while emphasising the Socialist, Communist line of the coalition, gave his campaign a distinctively country slant. For example, Mackay suggested that if Labor was returned and allowed to implement their socialist ideals, farmers could be taken from their properties to work in other industries or their properties could be resumed for “Soviet pattern collective farming.”
 Mackay leaves a simple question for voters “Is it Socialism or freedom?”
 It was this simplicity that characterised the 1949 election, although other issues were introduced by candidates, the election was decided on this one question. Whether it was valid or not is now irrelevant, that is the way voters perceived it.

Fairbairn, the Liberal candidate, tried to elaborate on issues other than Communism during his campaign; he focused on petrol rationing, claiming, “we will get you all the petrol Australia needs without rationing.”
 He also claimed there had been “gross maladministration in government departments” with “100 new civil servants a day.”
 But, in reality, the basis of his campaign was the necessity of defeating the Socialist Communist Labor. In a self-written ad, Fairbairn said, “If you want controls, forms, shortages and restrictions, then vote for the Socialists. If you want increased production, better purchasing power of the pound, and development of the nation, particularly in country areas, then vote for the Liberals.”
 In a later article Fairbairn illustrated that he was very in touch with the post war middle class views and hopes of his electorate when he stated “The Australian Liberal Party believes Australians should be able to earn more, produce more, save more and own more.”

In the face of the widespread appeal of Fairbairn and overwhelming socialist argument, the Australian Labor Party’s T. McGrath was not a strong favourite. He did not try to deny the Labor party’s Communist connections instead he asked voters to “judge the party on its eight year record.”
 He did argue that if, as the coalition was claiming, Labor decided to implement civil conscription it could not occur without a referendum.
 At this time, Labor was a strong believer in Keynesian economics. To greatly simplify a complicated economic theory McGrath claimed that long term planning by Labor would ensure full employment for the worker “in which case every other section of our community will be enjoying prosperity.”
 Like his opponents, McGrath made an appeal to the country element of the Farrer electorate by claiming that “under Labor government farmers had received low interest rates, wheat stabilization schemes and long term overseas contracts.”

Country-mindedness

There were mentions of country issues by all the candidates. The Country Party candidate, Mackay, reverted to traditional Country Party arguments namely that “two thirds of Parliament represents metropolitan seats and Industry” so a party that represents the interests of country people was vital to ensure development and the “removal of restrictions to allow more opportunities for people in the country”.
 Mackay argued that he is a suitable candidate who has experienced hardship and fought for his country.
 Fairbairn also made concessions for the lingering agricultural elements of his electorate. “I have been reared on the land, my father and grandfather before me were on the land, and I feel that I am well qualified to understand the needs of a country electorate.”
 However, unlike his opponents, Thomas McGrath did not promote his country roots, despite the fact that he probably had more experience and profile as a farmer than his opponents, being chair of many boards including the farmers’ representative on the Rural Reconstruction Board of NSW.
 Whether McGrath had decided that the changing demographic of Farrer would not place an emphasis on his grazier background, or he was well known and did not need to promote that element of his experience, is unclear. Either way, in this election, it probably did not matter; his alliance with the Labor party was enough to defeat him.

The Personality

The first Member of Parliament for Farrer was David Fairbairn a Liberal from Woomargama near Albury.
 Fairbairn was born in Surry, England in 1917 educated at Geelong Grammar and Jesus College, Cambridge, where he was an avid rower.
 In 1939, he took over the running of his family’s pastoral property at Albury before joining the R.A.A.F for the duration of the war.
 In 1945, he married Ruth, the daughter of a doctor and they had three daughters.
 At the 1949 election, Fairbairn was young and good looking. He was an incredibly well spoken gentleman and appeared to be of reasonable intelligence. A stark contrast to the local small farmer, or businessman candidates who had been representing the Hume and Riverina electorates. Fairbairn was very much upper class, and although he was, by occupation, the manager of a pastoral property, one got the feeling that he did a lot of managing and very little farm work. However, this did not seem to bother the Farrer electors, who continued to vote for him as their representative until his retirement in 1975. Fairbairn was perhaps a fitting representative for the changing and developing Farrer electorate, which was hoping to continue to attract the middle class aspiring worker, and had a rapidly declining agricultural sector. With the changing demography of the area, most noticeably, large numbers of people who were born outside the Riverina in urban areas,
 the apparence of country mindedness being a factor in the voting choices of the electorate becomes much less recognizable.

Hume

By 1949, the new Hume electorate was experiencing some changes in its population and main economies. In the Tumut and Snowy Mountains area, the building of the Snowy River Scheme was just commencing bringing people and jobs to the area.
 The Batlow Co-operative set up a cannery and the demand for fruit and vegetables continued to grow, employing most of the areas population.
 There had been an increase in the number of small farmers, mainly through Soldier Settler schemes and the breaking up of large family properties between sons.
 This was particularly evident in the Cootamundra, Young, Yass and Boorowa areas where small-scale mixed farming enterprises were becoming more popular.
 This population of small farmers became the main swinging vote element in Hume, with many of the farmers working on larger properties, or in seasonal work such as shearing to supplement their income when the need arose.
 They identified themselves as both workers and farmers, and as a result, they sometimes voted Labor and sometimes they voted Country Party. There was still a predominant agricultural economy in Hume particularly focused on the production of wheat and wool.

In 1949, the election was between just two candidates, the sitting member, Labor’s Arthur Nieberding Fuller and the Country Party’s Charles Anderson.
 The new distributions for the Hume electorate should have favoured Fuller. He had lost the two major cities, both of which were rapidly growing with middle class public servants, to Farrer, and when given the choice between the two seats chose to stand for Hume where there had been greater support for Labor.
 Fuller was beaten by just 767 votes.
 Interestingly both candidates lost their home divisions, with Fuller losing Tumut by 92 votes, which represented a swing of 8%, and Anderson losing both the divisions of Young and Cootamundra, between which he lived.

National Issues
The nationwide issue of Communism was the main subject discussed during the Hume campaign. Fuller, unlike many of his fellow party members, tried to directly address the issue. He took out advertisements in every newspaper in his electorate saying “Don’t Be Fooled”
 followed by a pledge “In answer to the wicked lies of the Anti-Labor Party that Labor intends to direct manpower, and socialise shops, farms and factories, these statements are untruths. No Government has the power to do these things without consulting the people, by way of a Referendum, and I pledge myself to resign my seat in Parliament if my statement is not correct.”
 Despite his directness Fuller was defeated by Anderson, who when he could manage to not talk about his war experiences stuck to the party line. He repeatedly said at meetings, “The modern version of the old skull and crossbones is the hammer and sickle.”
 There were very few new ideas in Anderson’s campaign. In twenty days of advertising in three papers there was just one ad in the Cootamundra Herald that does not refer entirely to Communism, Socialism and Nationalisation. Part of this ad claimed that Charlie Anderson supports “A £250 million expenditure on gigantic and vigorous scheme of rural development.”
 This appears to be Anderson’s only concession to Country Party policy and the rural nature of his electorate. However, this was an election where national issues dominated and the character of candidates and local issues were subservient to the Communism issue.

Local Issues

By 1949 people had developed some unflattering views of Fuller. The Sydney Morning Herald happily printed some of these views in the lead up to the election and The Cootamundra Daily Herald and the Tumut and Adelong Times reprinted the article during the campaign. As well as being amusing they were reasonably detrimental to Fuller, especially when the same article had nothing but praise for his Country Party opponent Anderson. “Mr Fuller is a tall thin man with a long neck, a circumstance which has brought him the unflattering nickname of “Pilsener,” because of a fancied resemblance to the outline of the long thin bottle which contains that popular beverage.”
 Even Fuller’s speaking technique was ridiculed. “He is not an impressive speaker, but at least makes himself audible.”
 The paper even goes so far as to claim that in his role as party Whip he is a martinet.
 Finally, the same article mocks Fuller’s occupation with a reference to the fact that he is in the same business as the US president Harry Truman however “the Canberra Press Gallery sometimes wonders whether his garish ties reflect his personal taste or a frugal desire to put to use those items of neckwear which have not proved ready sellers.”
 The paper’s opinion on Mr Fuller is perhaps better spelt out when an editorial claims the sitting member “has been sitting too long.”

The Personality

The successful Country Party candidate Charles Groves Wright Anderson, received much more favourable press from the Cootamundra papers, and in fact most of the papers in the electorate. Anderson was a native African having been born in Capetown in 1897 to a journalist father, supposedly one of the first settlers in Kenya,
 and grew up in Kenya, where he farmed for several years.
 He attended Brendon College in England and according to the Sydney Morning Herald article enlisted before he was 18 to fight from 1914-1918 in the German East African campaign.
 He was commissioned as a Captain in the King’s African Rifles in 1916, and received the Military Cross.
 In 1935, he immigrated to Australia with his wife Edith and their two sons and daughters and bought a grazing property at Crowther near Young.
 However, by far Anderson’s greatest achievement and his most publicised accomplishment was his WWII experience. He enlisted in the second AIF in 1940 as a Captain and rose to be Lieutenant Colonel,
 a title that he kept in civilian life and often ran under. He served in the Malayan campaign and, as is quoted in the paper “his gallantry in the disastrous Malayan campaign brought him his VC.”
 Andersons entry in Who’s Who, which individuals submitted for themselves, quotes his entire mention in dispatches that gave him his VC, “magnificent example of brave leadership, determination and outstanding courage, cut off with small force he forced way through enemy lines destroyed ten tanks, four guns, protected wounded and led attacks personally without regard for his own personal safety.”
 Anderson was then taken as a prisoner of war and was in one of the first groups to be sent to the Burma railway.
 Anderson was said to have “earned the respect and affection of his men” an element which newspapers gladly pointed out, as his battalion had been entirely recruited in the Hume electorate.
 This seems to be supported by a letter to the editor printed in the Cootamundra Daily Herald by a group of ex POW’s from Temora who had served with Anderson for the duration of the war.
 They amusingly write of Anderson, “Our first impressions were not impressive spectacles and an accent”.
 They go on to recollect when Anderson was made CO of their battalion after another officer “summed up the reaction of the men when he said that there would be a riot if anyone else but Anderson was given the command.”
 In a tribute, that must say a lot about Anderson the man and must have rung true with many people in Hume, some of whom had received letters from Anderson telling them of the deaths of their sons, the men write; “We all have our own various political ideas, but, knowing Col Anderson as we do, we have tremendous faith in his ability, sense of fairness and capacity for leadership, and all party politics aside, we are prepared to follow him in peace, as we did in war.”
 Before Anderson, the division of Temora had been largely Labor voting, but during Anderson’s political career he did not lose the division once. This would suggest that the ex-soldiers with whom he had served voted for him. Anderson played on his war experience during his campaigns for Parliament, in a speech in Cootamundra he said, “I am a candidate, not because of ambition for a political career, but because I wanted to take up the same job I did in 1914-1918 and 1939-1945. The fight for freedom.”
 Anderson very rarely mentions his occupation as a grazier, and because he was not born in Australia, he cannot claim, as Fuller can, to be Hume born and bred. It appears that Anderson used his military career much as other country candidates use their occupation in farming, as a means of relating to the people of his electorate and ensuring that he was perceived as one of them.

Riverina

The creation of the electorate of Farrer had not affected Riverina as much as Hume. Riverina lost Temora, which proved to be a very strong Country Party division after WWII, and Junee, the Labor railway town, to Hume, and its enrolment had dropped to 39, 000.
 Riverina was still an economy based on wheat, wool and the MIA’s irrigation. Like Hume, as the sizes of properties shrank and the numbers of people employed as labourers in primary production dropped, so to did the strong Labor support base. In 1949, there were three candidates for the Riverina seat: W.E Mitchell a Communist who received 389 votes, Hugh S Roberton for the Country Party and the sitting Labor member Langtry.
 Roberton won the Riverina seat with ease, losing only three divisions: Hay, Leeton and Narrandera by several votes.

National Issues in the Riverina campaign

Like the rest of Australia, the Riverina election was mainly about Communism. The eloquent Roberton in his final summation said socialism “is the issue and there is no other issue. The ALP is pledged to Socialism under the rules laid down by Karl Marx, as applied by Lenin and enforced by Stalin.”
 He then expressed his confidence that the “great people of the Riverina will vote Country Party and save Australia.”
 In contrast Langtry did not mention any campaign issues instead he commented on his enjoyment of the campaign, the enthusiasm of people and his happiness that the “contest has been clean and impersonal” and his confidence of being re-elected.
 It seems an odd way to respond to such a tirade from Roberton and his anti-Labor colleagues and it does not work for Langtry who died just sixteen months later.

The Personality

Hugh Stevenson Roberton became the member for Riverina. He was a big man, over six feet tall, with dark hair, a moustache and glasses.
 He was a native Scotsman, having been born in Glasgow in 1900.
 His father, Sir Hugh was an undertaker and the conductor of the Glasgow choir.
 After arriving in Australia in 1922 and working as a share farmer growing wheat at old Junee, he married Marjorie.
 Roberton eventually leased and then bought land at Old Junee, but most famously, he wrote for the Coolamon-Ganmain Farmers Review and The Land under the penname of ‘Peter Snodgrass.’
 A role in which he relished having Snodgrass mock things that he, Roberton, supported outside of the paper. Roberton was a well-known member of the Farmers and Settlers Association, of which he was president from 1946-1949.
 Through his association with the FSA, he proposed the “Roberton scheme” for wheat stabilisation in 1939, something he championed throughout his parliamentary career.
 Roberton served with the AIF during WWII as a clerk and was discharged in 1944 for employment in an essential occupation, to help with the harvest.
 It appears that Roberton was apt at using some poetic licence when discussing his war service and education.
 However, in 1949 he won the seat of Riverina and held it until leaving for an ambassador position in 1965.
 Roberton was very traditional. In his maiden speech, he spends considerable time, several pages worth, championing the monarchy and the importance of Australia’s support and commitment to it.

Country-mindedness

Roberton also displayed his traditional country views. Aside from his monarchist tendencies Roberton, also showed his deep-seated beliefs in country-mindedness in his maiden speech, lecturing on the importance of equal living standards between the city and the country, and the need for continued and improved marketing and stabilisation plans.
 Roberton claimed that the way to stop the drift of country people to the city was to improve country living standards, in particular the implementation of electricity and telephone to all country homes and the improvement of country roads.
 In Roberton’s words, “the same standard will be enjoyed by the valiant men and women who go out into the arable and pastoral areas of this country and bring them to production.”

The Swinging Seat of Hume 1951-1963

From 1949 until 1963, the seat of Hume swung between Labor’s Arthur Fuller and the Country Party’s Charles Anderson. During this time, the electoral boundaries did not change in any significant way. Yet in 1951 Fuller won the seat from Anderson by 796 votes,
 in 1955 Anderson reclaimed the seat by 1715 votes.
 In 1961, Fuller won again with a margin of just 704 votes
 and in 1963 Anderson did not run and Fuller was beaten by his Country Party replacement J.A. Pettit who sat until 1972.
 Fuller resigned from politics and does not contest the Hume seat again.

 During this period, Hume should have been a relatively stable country seat. It shared borders with the very stable Farrer and Riverina electorates and swapped towns with both, with Wagga being in each electorate at various periods during the last century. Yet when both Farrer and Riverina were extremely stable seats, with Farrer electing the “unbeatable” Fairbairn for the Liberal party from 1949 to 1975, and Riverina re-electing Roberton for the Country Party from 1949 until 1965, Hume had five changes in representatives.

 Before the Anderson, Fuller battle in Hume, Parker J. Maloney had held the seat for the ALP for twelve years from 1919-1931 and then Tom Collins for the Country Party had been MP from 1931-1943 when he was defeated by Fuller.
 After the tumultuous twenty years of Fuller and Anderson swapping the seat, Hume returns to stability electing just six members in the 44 years since and giving all but two of them ten-year stints.

The question that must be asked is why Hume was so marginal in this period. Obviously, there is no definitive answer for this. I feel part of the issue was that both Anderson and Fuller had such widespread appeal. Anderson was a real gentleman, a man of the empire, who had fought in both wars, won a VC, was extremely well spoken with a genteel accent and manner, and to this day most local people refer to him as Colonel Anderson.
 He was a man that Hume could be proud to have representing them. Fuller however was a slightly odd looking man, and by accounts he was a very loud, passionate speaker, who was, at times likely to rant about things he was passionate about without thought for tact, as some news articles show. He was heavily involved in the Labor movement all his life, a small business owner, with no mention of military service despite being the right age in WWI, Fuller was born and bred in Hume and prided himself on being a “man of the people.” Today Fuller would probably be classified as “the Aussie Battler.” Despite their differences, Anderson and Fuller are almost identical in their references to the Hume electorate and country issues, which link directly to country-mindedness. Both Anderson and Fuller spoke extensively about rural development, a mainstay of country-mindedness thinking, in their maiden speeches. In 1943 Fuller said “the farmers throughout this country should have all the facilities that we can give them.”
 He refers in particular to electricity and roads and six years later in 1949 Anderson said, “The electors in my electorate have lacked such conveniences of civilized life as electricity, water and good roads.”
 Both described the Hume electorate as a place of agriculture with Anderson saying of the people of Hume, “they have provided wheat, wool, meat and a thousand other commodities”
 and Fuller claiming Hume “is perhaps the most fertile electorate in Australia. We have beef, wool, dairying, maize, millet, fruit and tobacco and great resources of timber.”
 It is interesting to note that Anderson refers to the people of Hume as “they” but Fuller uses the word “we” when referring to the Hume. Both politicians also spend time praising the people of Hume. Fuller always referred to them as “The great hardworking people of Hume.”
 Anderson refers to them as having fulfilled their social contract in providing resources for Australia.
 However, Anderson also often made reference to the “kindly reception” he received wherever he had been speaking and the good manners of the people of Hume in particular “bosses and men in lonely bush places.”
 This also may say something about the candidates with the gentlemanly Anderson valuing the manners of his constituents and Fuller, the battler, valuing their hard work.

Because Anderson and Fuller seem to be very similar in their levels of popularity and in their views of the electorate it is necessary to explore other factors that may be responsible for the marginal nature of the Hume seat.

In Hume, as with all electorates, many people devoutly voted for their party regardless of the candidate or national issues. This was illustrated by several of the women in the Young Historical society who, when asked which candidate they voted for one said, “I would have voted Labor, I always voted Labor because my father did.”
 Interestingly another Lady told me that her family had always voted Labor, her father had been a shearer, rouseabout and farm labourer. She turned 21 after her father returned from World War II and he was given a soldier settler block and from then on, he demanded that the family vote Country Party because they were “now land owners not workers.”
 This represents some of the changes that were occurring in Hume when Fuller and Anderson were battling for the seat. There was a large base of Labor voters in this area, because they had been workers and Labor had, as was demonstrated in the 1943 case study been good at providing country candidates. However many of these Labor voters were now landowners, through closer settlement and soldier settler’s schemes, and ex-soldiers, which gave them an affiliation with Anderson. Similarly, many of the larger graziers, who had always voted Country Party, no longer existed in the Hume area. The farms had been dispersed between sons, and broken up through closer settlement schemes.
 Although many of these people still voted Country Party, their children were often workers and had lost some of the close association with agriculture, which may have changed the way they voted.

These changes in demography and the economy of Hume meant there was a body of people who no longer adhered to traditional voting patterns. They had affiliation with both the Labor Party and the Country Party and with both Fuller and Anderson. This group of voters were then influenced by the national and local issues that of the time, in deciding who they would vote for in a particular election. In the 1951 election, it was local issues that caused a change in representative for Hume, whilst in 1961, it appears to be based more on national issues and the 1955 election was a mixture of both.

1951 Local Issues

The Wool Deduction Tax

In 1951 after just fifteen months in office, the Menzies Fadden government called a double dissolution election in a bid to gain a majority in the Senate, which Labor still held and was using to block all bills. It worked, the coalition was returned with a large majority in the House of Representatives and the Senate.
 However in Hume, Charles Anderson lost his seat to Fuller by 796 votes.
 In his second maiden speech in 1951, Fuller says, “mine was the only victory for the Labor party in the whole of New South Wales.”
 The issues that caused this change cannot have been national, because most of the rest of the nation voted for the coalition. Neither can it be that the people of Hume disliked Anderson greatly, because just four years later they voted Anderson back in as their representative for a further six years. Neither had the electoral boundaries of Hume changed since 1949 (and they did not change again until 1965). This leaves just one of the five factors remaining, local issues. In 1951, the Federal government introduced the Wool Sales Deduction Act. This act deducted money from Graziers wool cheques throughout the year much like income tax is deducted from employees pay cheques. It did not mean that woolgrowers paid any more tax; it was simply paid in a different way. It was part of a bid by the Federal government to stop inflation. Unfortunately, the Bill was not well explained to woolgrowers and Fuller capitalized on this. He claimed the Act was “a vicious form of sectional tax”
 and that “Labor will repeal the Wool Tax Deduction Act and return all the money already collected under the scheme.” Perhaps the most telling factor was that Anderson lost two of his mainstay divisions, Yass and Boorowa and had a severely diminished margin in Crookwell, all huge wool growing areas.
 This was also reflected in the editorials of newspapers with the Tumut and Adelong Times claiming, “The swing in Hume can mostly be attributed to the prepayment of tax scheme imposed on woolgrowers”

1955 Local and National Issues

Prosperity

By 1955, the Wool Tax had been forgotten and Hume voted Charles Anderson as their representative, again.
 This time Anderson beat Fuller by 1715 votes, the biggest margin of their 20-year battle.
 At a national level the Coalition’s majority in the House of Representatives rose by an additional fifteen seats.
 The local papers give no coverage to any local issues during the election campaign. However, it appears that Australia’s prosperity was the basis behind the positive Coalition vote. Economically Australia and Hume were prosperous. An editorial in the Sydney Morning Herald stated, “the country is prosperous. Jobs are abundant and real wages high. Welfare services are at their highest level and internal wellbeing is unclouded.”
 In Hume is particular wool was booming, with small wool towns like Crookwell tripling in population,
 wheat prices were stable, thanks to stabilization schemes, Yass was benefiting from a growing Canberra, and Tumut was enjoying prosperity and population growth from the building of the Snowy Scheme.
 In a lovely analogy used by Anderson during his campaign he stated “the workers of Australia have realized that the larger the cake, the larger his own share of the cake.” He went on to say, “This has led to an era of peace in industry, high levels of production and prosperity for us all.”
 Buoyed by this period of prosperity and economic safety the electors of Hume appeared to take Anderson’s advice and “not take chances with your prosperity.”
 They returned to power the government who they felt had brought them this prosperity and in Hume, that meant Colonel Anderson.

1961 National Issues

Poverty and Unemployment

At the 1961 election, the Coalition’s campaign slogan was “vote for continued good government.”
 As in 1955, they were hoping that the people would return them to power on the basis of the last fifteen years. However, nationally there was a 5% swing to the Labor party, with just 7.1% needed for a Labor victory.
 The Coalition continued to control the House but by just two seats, and they lost control of the Senate to Independents and the Democratic Labor Party.
 In 1961, Hume again changes their representative, returning Arthur Fuller for one final term. Once again, there were no local issues given coverage in the speeches of the candidates or the local papers. However, national issues were focused on extensively. Namely the high levels of unemployment and the stagnation of the economy. Fuller travelled the Hume electorate claiming “In Australia at present there are about 170 000 people unemployed and commonwealth statisticians have calculated that this means £170 million less spending money each year.”
 The Sydney Morning Herald withdrew its support of the Liberal-Country Party coalition, and a letter published in the paper from John Fairfax and Sons reads, “there is a degree of stagnation and unemployment which Australia should not tolerate and there is no prospect of relief.”
 The reality was that the post war boom that Australia had been experiencing was drawing to an end. From 1960 until 1966, public opinion in Australia began to change; in particular, Australians became aware of the poverty in their own country.
 A number of reports highlighting the plight of marginalised Australians were released in this time, including Jean Aitken-Swann’s Widows in Australia (62), Ray Brown’s Demographic Investigations, Poverty in Australia (63), and the benchmark study People in Poverty the Henderson Report of 1966.
 This change in public opinion and knowledge reduced support for the Liberal and Country Parties and would, in several more years, help bring Gough Whitlam to power.

1963

By the 1963 election, Charles Anderson had retired from politics and Arthur Fuller was seventy, with rapidly failing health. His new Country Party challenger John Pettit, was much younger and fitter than Fuller and it appears that the people of Hume sympathetically removed Fuller from office. The Tumut and Adelong Times a long term supporter of their local man Fuller, claimed “It is time for our grand old man of politics to retire and we are afraid that as Mr Fuller will not do it himself it is up to us to ensure he looks after himself and enjoys his retirement. On the 30th vote 1 John Pettit.”
 1963 was the only time, apart from 1949 when Fuller lost his home divisions of Tumut and Adelong.

Conclusion

In exploring the changes of representatives at elections in Riverina and Hume in 1943, Riverina, Farrer and Hume in 1949 and Hume in 1951, 1955, 1961 and 1963, I have identified and explored five factors that appear to have influenced the voting of country electors. The first factor that caused a change in representative was the changing demographic in an electorate. This was most commonly brought about by changes in electoral boundaries, but was also caused by changes in the economy of the area. The other four factors that influenced country voters were local issues, national issues, the personalities and the pattern of thinking called country-mindedness. These five factors although by no means definitive, are good indicators in helping to understand country politics and the reasons behind country electorates voting patterns and changes in representatives during the period 1943-1963.

�Graeme Davidson, Marc Brodie (ed), Struggle Country The Rural Ideal in twentieth Century Australia, Monash University Press, pxiii

� Adam Carr, � HYPERLINK "http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt" �http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt�, updated January 2003, Melbourne, accessed through google, 12 December 2006.

� Jim Hagan, Ken Turner, Nancy Blacklow, “The Riverina” in People and Politics in Regional New South Wales (Vol 2), 2006, pp 221-222

� Ibid, p222

� Ibid, p223

� ibid

� Total war refers to a state of being where the entire country, its economy, people and production is aimed at the war effort.

� Adam Carr, � HYPERLINK "http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt" �http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt�, updated January 2003, Melbourne, accessed through google, 12 December 2006.

� 19 September 1940, The Daily Advertiser, p3.

� Editorial, 20 August 1943, The Daily Advertiser, p2

� 24 August 1943, “Hume election results”, The Daily Advertiser, p1.

� 24 August 1943, “Labor Returned”, The Daily Advertiser, p1.

� Labour advertisement, The Daily Advertiser, 4 August 1943, p4.

� Labour advertisement, The Daily Advertiser, 4 August 1943, p4.

� 19 August 1943, The Daily Advertiser, p8.

� 19 August 1943, The Daily Advertiser, p8

� Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra, p82.

� Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra, p82.

� 23 November 1965, “Fuller’s Testimonial Dinner”, Tumut and Adelong Times and Batlow District News, p1, (speech by C.J. Lewis the President of Tumut ALP branch).

� Ibid and Fuller campaign board, in his papers at the CSU Regional Archives, RW.

� Fuller advertisement from his archival papers.

� Mr Fuller, November 23 1965, Tumut and Adelong Times and Batlow district News, p1, and Parliamentary Debates of the Senate and House of Representatives, Session 1943, Fourth Session of the seventeenth Parliament, 27th of July 1945.

� Parliamentary Debates of the Senate and House of Representatives, Session 1943, First Session of the seventeenth Parliament, Vol 176, p178.

� Parliamentary Debates of the Senate and House of Representatives, Session 1943, Fourth Session of the seventeenth Parliament, 27th of July 1945.

� 18 April 1944, “Fuller in Parliament,” Tumut and Adelong Times, p.4

� ibid

� Ibid

� 24 August 1943, The Daily Advertiser, p8

� Jim Hagan, Ken Turner, Nancy Blacklow, “Riverina”, ” in People and Politics in Regional New South Wales Vol 1.

�ibid

� ibid

� Hagan, Ken Turner, Nancy Blacklow, “The Riverina” in People and Politics in Regional New South Wales (Vol 2), p223.

�. Jim Hagan, Ken Turner, Nancy Blacklow, “Riverina”, ” in People and Politics in Regional New South Wales Vol 1.

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� 24 August 1943, The Daily Advertiser, p8

� ibid

� ibid

� Candidates have their final say, 19th August 1943, The Daily Advertiser, p8.

� ibid

�ibid

� ibid

� Troy Witford, Phd Thesis

� Candidates have their final say, 19th August 1943, The Daily Advertiser, p8.

� ibid

� ibid

�Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra, p 129.

� ibid

� RW 181, Joseph Ignatius Langtry papers at CSU Regional Archives and Australian National Archives

� Parliamentary Debates of the Senate and House of Representatives, Session 1940, First Session of the sixteenth Parliament, Vol 165, p132.

� ibid

� ibid

� ibid

� 9 January 1950, letter from Ben Chifley to J.I. Langtry, written from House of Representatives, Canberra, in Langtry’s papers at the CSU Regional Archives, Wagga Wagga,

� Adam Carr, � HYPERLINK "http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt" �http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt�, updated January 2003, Melbourne, accessed through google, 12 December 2006.

� Adam Carr, � HYPERLINK "http://psephos.adam-carr.net/countries/a/australia/divisions/farr.txt" �http://psephos.adam-carr.net/countries/a/australia/divisions/farr.txt�, updated January 2003, Melbourne, accessed through google, 12 December 2006.

� Jim Hagan, Ken Turner, Nancy Blacklow, “Riverina”, ” in People and Politics in Regional New South Wales Vol 1.

� ibid

� Jim Hagan, Ken Turner, Nancy Blacklow, “Riverina”, ” in People and Politics in Regional New South Wales Vol 2.

� ibid

� Sherry Morris, 1999, Wagga Wagga A History, Bobby Graham publishing, Wagga Wagga.

� 13 December 1949, The Daily Advertiser, p1.

� ibid

� 9 December 1949, The Daily Advertiser, p6

� ibid

� ibid

� 9 December 1949, “Candidates give their final summing - up” The Daily Advertiser, p2

� 8 December 1949, The Daily Advertiser, p8.

� 9 December 1949, “Candidates give their final summing-up,” The Daily Advertiser, p2.

� 10 December 1949, The Daily Advertiser, p4.

� 9 December 1949, “Candidates give their final summing-up,” The Daily Advertiser, p2.

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� 10 December 1949, The Daily Advertiser, p4.

� Joseph A Alexander (ed), Who’s Who in Australia, xvth Edition, 1955, Colorgravure publications, The Herald, Melbourne, p497

� � Joseph A Alexander (ed), Who’s Who in Australia, xvth Edition, 1955, Colorgravure publications, The Herald, Melbourne.

� ibid

� ibid

� ibid

� Jim Hagan, Ken Turner, Nancy Blacklow, “The Riverina” in People and Politics in Regional New South Wales (Vol 2).

� Jim Hagan, Ken Turner, Nancy Blacklow, “The Riverina” in People and Politics in Regional New South Wales (Vol 2),

� ibid

� Jim Hagan and Glenn Mitchell, “The Southeast,” in People and Politics in Regional New South Wales (Vol 2),

� ibid

� ibid

� ibid

� 9 December 1949, “Candidates give their final summing-up,” The Daily Advertiser, p2.

� 28 November 1949, “The Hume and the two Candidates,” The Cootamundra Daily Herald, p3 and 6 December 1949, Tumut and Adelong Times, p3.

� 13 December, 1949, Tumut and Adelong Times, p3

� ibid

� Arthur Fuller, 8 December 1949, The Cootamundra Daily Herald, p3

� ibid

� Col Anderson, 7 December 1949, “C.P Candidate’s Final Cootamundra Speech, Attentive Hearing,” The Cootamundra Daily Herald, p2.

� Charles Anderson, “Charles Anderson Sums Up,” paid advertisement 9 Dec 1949, The Cootamundra Daily Herald, p3.

� Ibid

� ibid

� ibid

� ibid

� 18 November 1949, “A Happier Hustings” The Cootamundra Daily Herald, p2

� 28 November 1949, “The Hume and the two Candidates,” The Cootamundra Daily Herald, p3 and 6 December 1949, Tumut and Adelong Times, p3.

� Joseph A Alexander (ed), Who’s Who in Australia, xvth Edition, 1955, Colorgravure publications, The Herald, Melbourne, p44 and Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra, p 3.

� Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra, p 3 and 28 November 1949, “The Hume and the two Candidates,” The Cootamundra Daily Herald, p3 and 6 December 1949, Tumut and Adelong Times, p3.

� Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra, p 3

� Ibid and 28 November 1949, “The Hume and the two Candidates,” The Cootamundra Daily Herald, p3 and 6 December 1949, Tumut and Adelong Times, p3.

� ibid

� ibid

� Joseph A Alexander (ed), Who’s Who in Australia, xvth Edition, 1955, Colorgravure publications, The Herald, Melbourne, p44

� 28 November 1949, “The Hume and the two Candidates,” The Cootamundra Daily Herald, p3 and 6 December 1949, Tumut and Adelong Times, p3.

� ibid

� 7 Dec 1949, “Correspondence,” The Cootamundra Daily Herald, p2.

� ibid

� ibid

� ibid

� Col Charles Anderson, 7 December 1949, “C.P Candidate’s Final Cootamundra Speech, Attentive Hearing,” The Cootamundra Daily Herald, p2.

� Adam Carr, � HYPERLINK "http://psephos.adam-carr.net/countries/a/australia/divisions/rive.txt" �http://psephos.adam-carr.net/countries/a/australia/divisions/rive.txt� updated January 2003, Melbourne, accessed through google, 12 December 2006.

� 13 December 1949, The Daily Advertiser, p1.

� ibid

� 9 December 1949, “Candidates give their final summing-up,” The Daily Advertiser, p2.

� ibid

� ibid

� Joan Rydon, 1975, “A Biographical Register of the Commonwealth Parliament 1901-1972, Australian National University Press, Canberra.

� Don Boadle’s draft article on Hugh S. Roberton for the Australian Dictionary of Biography vo.18 (forthcoming 2011).

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� ibid

� Mr Huge Roberton, Hansard Parliamentary Debates, First session of the nineteenth parliament, 14 Geo VI 22 February 1950, p28

� ibid

� ibid

� ibid

� Adam Carr, � HYPERLINK "http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt" �http://psephos.adam-carr.net/countries/a/australia/divisions/hume.txt�, updated January 2003, Melbourne, accessed through google, 12 December 2006.

� ibid

� ibid

� ibid

� ibid

� ibid

� Interview with members of the Young Historical Society, 15 January 2007.

� Parliamentary Debates of the Senate and House of Representatives, Session 1943, First Session of the seventeenth Parliament, Vol 176, p178.

�Parliamentary Debates of the Senate and House of Representatives, Session 1950, First Session of the nineteenth Parliament, 14 Geo VI, volume one, p231.

� Parliamentary Debates of the Senate and House of Representatives, Session 1950, First Session of the nineteenth Parliament, 14 Geo VI, volume one, p231.

�Parliamentary Debates of the Senate and House of Representatives, Session 1943, First Session of the seventeenth Parliament, Vol 176, p178.

� ibid

� Parliamentary Debates of the Senate and House of Representatives, Session 1950, First Session of the nineteenth Parliament, 14 Geo VI, volume one, p231.

� 7 December 1949, “C.P. Candidates final speech,” The Cootamundra Daily Herald, p2

� Interview with members of the Young Historical Society, 15 January 2007.

� ibid

� Jim Hagan, Ken Turner, Nancy Blacklow, “The Riverina” in People and Politics in Regional New South Wales (Vol 2), and Jim Hagan and Glenn Mitchell, “The Southeast,” in People and Politics in Regional New South Wales (Vol 2),

� 30 April 1951, The Daily Advertiser, p1

� ibid

� Hansard Parliamentary Debates, First session of the twentieth parliament, 15 Geo VI, Vol 1, 18th October 1951, p945.

� 27 April 1951, The Daily Advertiser, p2

� 30 April 1951, The Daily Advertiser, p1

� 1May 1951, editorial, Tumut and Adelong Times

� 13 December 1955, The Daily Advertiser, p2.

� ibid

� ibid

� 9 December 1955, The Sydney Morning Herald, p2

� Jim Hagan and Glenn Mitchell, “The Southeast,” in People and Politics in Regional New South Wales (Vol 2),

� ibid

� 2 December 1955, The Daily Advertiser, p11

� ibid

� 2 December 1961, The Daily Advertiser, p4.

� 11 December 1961, The Sydney Morning Herald, p1.

� ibid

� 2 December 1961, The Daily Advertiser, p1

� 1 Dec 1961, The Sydney Morning Herald, p2

� Brian Dickey, 1980, No Charity There A short history of Social Welfare in Australia, Allen and Unwin, Sydney.

� ibid

� 28 November 1963, Tumut and Adelong Times, p2

� 4 December 1963, Tumut and Adelong Times, p2

PAGE
1

