A study of the impact of the Deserted Wives and Children Act on the town of Hay, NSW, 1895-1939
Report on a CSU Regional Archives Summer Research Scholarship Project 2005-2006

Kristina Manusu

The purpose of this paper is to report on some preliminary research undertaken on the effect the Deserted Wives and Children Act (and its various amendments, 1840-1931) on the town of Hay, NSW. Data has been collected from a series of court records kept at the Charles Sturt University Regional Archives in Wagga Wagga. The data extracted from those records provides a typology of socio-economic backgrounds of those who appeared before Hay magistrates and suggests some patterns requiring further investigation. Those records also provide an indication of the impact the amendments to Deserted Wives and Children legislation has on sentencing in the Hay district. There is a limit to what this data can provide: to complete the picture of the impact the Deserted Wives and Children Act had on the families of Hay, further research of existing literature is required, as well further investigations of particular cases. A preliminary search for secondary literature on the management of deserted wives and children in NSW suggests that this is a sadly neglected field in the history of Australian social policy.
This report will first provide a statistical profile of Hay at the end of the 19th century and the beginning of the 20th century. Secondly, it will provide a demographic illustration of the types of families appearing before the court on issues pertaining to the Deserted Wives and Children Act. Thirdly, this report will provide a statistical breakdown of the outcomes of cases heard between 1895 and 1939. Note that appendices displaying these data have been grouped together at the end of the first and third parts of this report.

Part 1
A statistical profile of Hay

Hay is located 728km west of Sydney and is surrounded by flat and tree–less plains.
 Its geography leaves Hay prone to high temperatures and dust storms in the summer months. The site of the town was originally an important crossing point over the Murrumbidgee River, and in 1858 the first store was built.
 Hay became a major river port in the Lachlan squatting district and its population boomed from 300 to 3000 between 1865 and 1900.
 The first European settlers were squatters who initially ran cattle and afterwards sheep on extensive holdings. Many of these holdings were absentee-owned. All employed labour, both on a continuing and on a seasonal basis. Irrigation development, following the diversion of Snowy waters into the Murrumbidgee, led to greatly diversified production. Nowadays the district’s farms produce “rice and feed crops … grains, legumes, cattle and…lambs”.

Age and Marriage Status (Appendix A)
The 1901 census reveals that the population was 3012, with 1492 males and 1520 females.
 There were 1577 people between the ages of 16 and 65 which was the age group which was most commonly involved in proceedings under the Act. Of the 1577 people between the ages 16 and 64 there were 407 unmarried males and 309 unmarried females, 361 married males and 453 married females, and 27 widowers and 59 widows. The youngest married male was between 20 and 25, the youngest married female was 17, while the youngest widower was between 30 and 35 and the youngest widow was between 20 and 25. For both sexes the age group containing the most people married was the 35 to 40 age group, while between the 45 to 50 age group there were the most widowers, and between 60 and 65 the most widows.

Education (Refer to Appendix B)
In 1901 1108 males and 1177 females could read and write. 37 males and 53 females could read only, while 268 males and 290 females could not read. Interestingly, the respective numbers of males and females were relatively close. 61 males could read and write in foreign languages, while 15 males could read but not write in foreign languages.
 This data correlates with the presence of Chinese in Hay; the majority of whom were male. The few Chinese women were poorly educated.
Occupations (Appendices C and D)
The census data previously discussed were for Hay specifically; the following figures for occupation in 1901 include data for the whole county of Waradgery. In the county there were an additional 592 males and 314 females, amounting to a total of 2084 males and 1834 females in the county. These extra numbers do not necessarily complicate the data as many of the people involved in the court papers lived on properties in the county rather than in the town itself. Out of the total population the most popular employment for males was in the pastoral industry (369 males), while the greatest number of females were involved in domestic duties (197 females). Other popular jobs for males were in commercial pursuits (182), the agricultural industry (156), manufacturing (141), domestic jobs (134), professional employment (93), transport and communication (82) and building and construction (44). Females worked in professional careers (58), manufacturing (43), and commercial pursuits (28). Out of a total 2084 males, 1321 were employed, while out of 1834 females only 363 worked outside the home
.

[image: image1.emf]Appendix A - Conjugal Condition of

population of Hay between ages of 16-65

0

50

100

150

200

250

300

350

400

450

500

Never

Married

Married Widowed

Conjugal Condition

Number (population)

Males

Females

[image: image2.emf]Appendix B - Education of

population

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Males Females

Sex

Percentage (population)

Read only

foreign

Read and Write

foreign

Cannot read

Read only

Read and Write

[image: image3.emf]Appendix C - Occupation of Males

in Waradgery

Professional

Domestic

Commercial

Pursuits

Transport and

Communication

Manufacturing

Building and

Construction

Indefinite

(Industrial)

Agricultural

Pastoral

Dairying

Mining

Other Primary

Producers

Indefinite

Occupation

Dependent

Occupation not

stated

[image: image4.emf]Appendix D - Occupation of

females in Waradgery

Professional

Domestic

Commercial

Pursuits

Transport and

Communication

Manufacturing

Agricultural

Pastoral

Dairying

Indefinite

Occupation

Dependent

Occupation not

stated

Part 2
Types of families appearing before the court
Between 1895
 and 1939 (inclusive) a total 397 cases pertaining to the Deserted Wives and Children Act were heard by Hay district magistrates. Of those cases the majority were repeat plaintiffs. Contributing to the total 397 cases heard there were only 170 couples. 101 of those couples were actual deserted wives and children while 69 of the 170 couples were claiming for illegitimate children. Therefore the 227 cases are reappearances due to there being more than one child (in some instances cases for each child were heard separately), failure of the male to make payments, adjournments and applications for varying of the maintenance.
Ages and relationships

The ages of all the families involved in the court proceedings cannot be ascertained. Age is not always specified in the records. However, based on the census material, it can be generalised that married couples involved are between 26 and 60 years old. Couples with illegitimate children generally are younger than those who are married. The females are between 15 and 24, while the males are a bit older, between 19 and 33.
There is a direct link between the number of illegitimate children and the length of the relationship. In the majority of cases there is only one child, and the relationship had begun only a few months before conception. In some cases the relationship had ended as soon as the female informed her partner she was pregnant; other ones ended a few months later. There are only a few cases where there is more than one child, in these cases the length of the relationship had been longer than two years; these were de facto relationships. It seems that in these cases of illegitimacy many of the men could not deal with fatherhood. Many disputed the paternity of the child; others said they wanted to help, but could not afford to. A lot of the young men were workers on their parents or others’ properties and did not earn sufficient wages to support their children. There also were a number of cases where men who travelled around the country searching for work would become involved with a young woman in town. When their employment expired they left; leaving the women pregnant and without any support. There were a few happy endings though; a few of the men promised to marry their partners and give their children legitimacy, and so the case was withdrawn.
With the married couples the relationships were longer; the majority lasted at least five years, the longest being 36 years. Many of the couples had more than one child; the majority of them had two or three, while the most was seven.
Occupations

The majority of males appearing before the magistrate were labourers, grooms, shearers, hotel keepers, mechanics, boot makers, barmen, caretakers, firemen, or unemployed. There was one senior constable of police. Interestingly, the employment the men took up required them to either travel to find work or was a job that was affected by droughts and rural depression. Country labourers suffered, and many could not afford to support families. Other men suffered from infrequent pay, and so could not meet the weekly payments. It was not always due to lack of concern for their families that the men did not pay their maintenance; there were men who were genuinely unable to do so. The legislation changed in 1931 to allow men to make payments on a weekly, fortnightly or monthly basis, which greatly helped those in these circumstances.
 The majority of the females were unemployed; there were three dressmakers and nine maids, and seven who worked in hotels or as housekeepers. Therefore it was crucial for these women to receive maintenance, for they had no other means of financial support.
Part 3
Survey of cases
In the 1890s and the 1900s the number of cases where the men had deserted for the first time was greater than the number of cases for disobeying maintenance. During the 1890s there were a total of 10 desertions and two disobeying maintenance cases. In the 1900s desertions increased to 30 and disobeying maintenance cases increased to 17.

From the 1910s to the 1930s there is a dramatic increase in the number of cases dealing with failure to pay maintenance. These data are presented by decade in the following two tables:
Number of new desertion cases

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	10
	30
	9
	25
	26

Number failing to pay maintenance

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	2
	17
	26
	37
	89

The total number of cases for first time desertion decreases in the 1910s but increases in the following three decades, but never reaches its previous level of 30 in the1900s.

The data suggest that it was overwhelmingly men who left their families, and it was their wives who had taken them to court. Orders were made for the men to pay regular maintenance for their wives and children (as stated in the Deserted Wives and Children Act
). Yet, as time passed, wives found that their husbands were not paying any of the maintenance, or their payments were insufficient or irregular. The women would then take the men back to court (in many cases several times) to force financial assistance from them. In many cases they were unsuccessful; the dramatic increase of disobedience cases could be due to the failure of men to gain regular or well–paying employment during drought years and during periods of economic depression. Not all of the men involved in the cases were badly off; there were cases where it was obvious that the men were abusers of their wives, and out of cruelty or indifference they would not support their families. Some men had reappearances because they had many children, and in some instances the cases for each child were heard separately. There also were many men who made excuses that since their wives had remarried they should not be expected to support them or their children. Others questioned their partners’ fidelity, and the paternity of the children. In many of the cases dealing with illegitimate children, the males denied paternity, and so refused to pay maintenance for the children. Out of the total 170 couples, 102 of them appeared in court once, 61 appeared one to nine times and seven of them appeared more than 10 times. The greatest number of appearances was 24.

The 1858 amendment to the Deserted Wives and Children Act allowed any woman who had left her husband in the belief that she was in danger to be considered to be deserted by her husband and able to claim maintenance.
 However, since no data has been found relating to domestic violence in Hay, no concrete conclusions can be made about women deserting their husbands. The other reasons for cases were various: cases where the wife specifically stated that she had left her husband followed a continuous pattern of increase then decrease, yet the overall number remained very low.
Wife leaves husband

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	3
	1
	1
	6
	3

There could have been other instances where the wife had deserted her husband because details are not specifically stated in the papers. Therefore, some of the cases for husband desertion could actually be wife desertion, due to lack of specification. However, even if the actual numbers were known, one would assume they would still be very low; many women did not leave due to fear of ostracism, and the fear of no one being able to support their children. The same pattern for wife desertion applies in cases for illegitimate children after their birth, though the numbers are not as low, while cases for preliminary expenses for illegitimate children show a slight increase (as the following tables reveal).
Claims for illegitimate children after birth

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	8
	17
	13
	4
	18

Preliminary expenses for illegitimate children
	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	0
	5
	3
	4
	11

The numbers relate to each other: first the mother would appear in court to request preliminary expenses before the birth, and after the child was born she would appear again with the intention of gaining a maintenance order for her child. Some of the cases dealing with after birth orders are reoccurrences; some justices would make orders for children for only a year, and after the year had passed the mother would have to go to court again to get another order. It is unclear why these patterns are like this; the Act always provided for illegitimate children and there were no great changes in the legislation concerning them, except in the 1930s. It is noted that from 1931 onwards cases dealing with illegitimate children were dealt with under the Child Welfare Act.
 Perhaps the pattern is not due to the increase or decrease in court cases, but a reflection of the number of illegitimate children born at the time. No data relating to numbers and trends of illegitimate births in Hay has been found, so no conclusions can be made.
The number of cases for varying maintenance also slightly increases, which correlates with the increase in cases for disobeying maintenance; these men who did not pay their maintenance would go back to court to have the order varied (decreased). With an increase of men not paying maintenance, there would be an increase in men applying to decrease their maintenance. There were other reasons for varying maintenance; if they found the amount of their maintenance was insufficient, the women would apply to have the maintenance increased.
Claims for varying maintenance

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	0
	4
	3
	3
	11

The last category, “miscellaneous”, has only one case in the 1900s and two cases in the 1930s; the case in the 1900s involves a couple where the wife was committed into a mental institution and maintenance was paid for her while she was institutionalised, while in the 1930s the miscellaneous cases dealt with a complaint for funeral expenses for an illegitimate child, and an application by a mother for custody of her child (refer to appendices E and F).
Summary of judgements
Judgements are grouped into three categories: results for the wife where she is granted maintenance for the first time, results not for the wife, or results with no rulings attached. One must realise that though the results are not for the wife it does not necessarily mean it is against her. The results included in the “not for” category include: order to vary maintenance granted, case dismissed, case withdrawn, appearance of no parties so the case is not heard, postponed, adjourned, no jurisdiction, not served/struck out, amount paid (when the case is regarding disobedience of maintenance), ordered to pay or would be imprisoned, no order made, the man does not appear so warrant is issued for his arrest or man is imprisoned.
For cases in which the result is “for the wife”, there is an increase, decrease then increase in the number of cases with these results.
Case in favour of the wife

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	8
	31
	21
	19
	31

The results not for the wife have a continuous increase. These two results can be explained when one looks at the total number of cases and the reasons for cases. The results for the wife follows the pattern of cases for male or female desertion and cases for illegitimate children, as well as cases dealing with first time desertion; while the results ‘not for’ mainly follow the pattern for disobedience of maintenance. As the total number of cases and the numbers relating to the reasons for the cases increase and decrease, it is not surprising that these results will be similar. Also with the increase in the number of cases for disobedience of maintenance the results would not be for the wife being granted maintenance for the first time (refer to appendix G).
Cases not in favour of the wife

	Decade
	1890
	1900
	1910
	1920
	1930

	No. of cases
	13
	39
	43
	54
	129

There is no significant increase or decrease in numbers for most of these categories, except in cases that are withdrawn, cases where the amount owing is paid and no further sentence is applied and the number of cases where orders for imprisonment have been issued. The increase in number of cases that have been withdrawn can partly be explained by discussion in the government debates, over concern that wives were withdrawing cases in the hope that husbands would find work and so support them, instead of sending them to prison where they would not be able to support them. Other reasons for withdrawal of cases as stated in the papers include the couples moving back in together or settlement out of court.

The great increase of results where men have paid the amount they owe is linked to the increase in disobedience of maintenance cases and the 1931 legislation. Men were given extra time and chances to pay their arrears and in most cases with this extra time they managed to pay it off. When they did the case was dismissed.
 Finally, the increase in the number of men being imprisoned is reflected in the increase of total number of cases; with more cases there will be more people imprisoned (refer to appendices H–L).

Effects of changes in the legislation

While the key elements of the Deserted Wives and Children Act were to provide maintenance and support for deserted families, clauses were altered to help cater for the changes in society. The original act 1840 was designed to assist women gaining maintenance from their husbands, while the 1901 amendment acted as a consolidation act; bringing together the 1840 and 1858. The 1913 act was mainly concerned with the imprisonment of the men in goal; there are difficulties in assessing the changes from the 1913 Act, for the court papers only deal with court proceedings, there are no details of what occurred when the male entered prison and the how the wife fared. The effects from the 1931 amendment can be clearly seen. A wife could bring her husband to court, to make him pay for an allowance for herself and her children. But in 1931, the government decided to change the law to make it easier for the men. During the years of depression, the government realised that the men could not get regular or well–paying employment. They realised that the men were not shirking their family responsibility; they were actually trying to provide for their families by leaving to search for work. It seems in regards to Hay that this was the case. The fact that they did not send their families any money is due to their inability to find work, or make enough money to support their family. The changes in the 1931 legislation helped men to make payments; they were given more time to pay, and did not immediately face prison. The Act took into consideration the factors of unemployment and low wages and gave them a chance to pay off their arrears. Even if they failed to pay off their arrears and a warrant was issued for their imprisonment, the papers show that the warrant was issued but would lie in court, giving the men time to pay off their debt.
 The number of imprisonments ordered had a 5.81% increase in the decade from 1920 to 1930; thought that does not necessarily mean that more men were sent to prison; it just means that their sentence was for them to go to goal (refer to appendix M).
Further changes in the 1931 legislation deal with the wife and her conduct. In parliament the ministers discussed the frequency of women lying in court, or women who were adulteresses. Clauses were inserted into the legislation so that if the wife committed adultery before or after the separation no order would be made for her. In seven of the cases in the 1930s the wife committed adultery and so no order was made. This links with another change made in the legislation, that the justices would take into consideration all the circumstances of the case and the conduct of the parties. In these cases both parties were questioned about their behaviour and their actions, and if the Justices deemed that they were immoral or indecent, rulings could be made against them.

The 1931 amendment seems to be aimed at protecting the men more than the women; it is about giving them more chances to pay and protecting them from false claims. The amended legislation assisted men who could not afford to pay for their upkeep due to the effects of economic depression and unemployment, but as seen in the reoccurrences of the cases, these mothers and children were suffering as well. Even if the government gave the men more time to pay, it meant that it took the wives and children longer to get the money that was due to them. If the women had to take the men to court time and time again, then obviously the legislation was too lenient on the men. When the threat of imprisonment is taken away, and the men are given more changes and time to pay, for those men who were trying to avoid family responsibility there is no incentive to pay.
Appendix E

Reasons for Cases 1890s–1930s (including numbers of cases)
	Decade
	Husband Deserts
	Wife Leaves
	Illegitimate before birth
	Illegitimate after Birth
	Disobeying Maintenance
	Varying of maintenance
	Misc.

	1890
	10
	3
	0
	8
	2
	0
	0

	1900
	30
	1
	5
	17
	17
	4
	1

	1910
	9
	1
	3
	13
	26
	3
	0

	1920
	25
	6
	4
	4
	37
	3
	0

	1930
	26
	3
	11
	18
	89
	11
	2

[image: image5.emf]Appendix F- Reasons for cases 1890s-1930s

0

10

20

30

40

50

60

70

80

90

100

18901900 1910 19201930

Decade

Number of cases

Husband

deserts

Wife leaves

Illegitimate

before birth

Illegitimate after

birth

Disobeying

maintenance

Vaying of

maintenance

Misc.

[image: image6.emf]Appendix G - Results of cases 1890s-

1930s

0

50

100

150

1890 1900 1910 1920 1930

Decade

Number of cases

Results for

Results not for

No results attached

[image: image7.emf]Appendix H - Rulings 1890s

Made to pay

maintenance

(first time)

Dismissed

Withdrawn

No parties

Postponed

Adjourned

Not

served/Struck

out

No order made

Imprisoned

No rulings

attached

[image: image8.emf]Appendix I - Results 1900s

Made to pay

maintenance

(first time)

Order for varying

maintenance

granted

Dismissed

Withdrawn

No parties

Postponed

No jurisdiction

Not

served/Struck

out

Amount paid

Ordered to pay

or would be

imprisoned

No order made

Does not appear

warrant issued

Imprisoned

No rulings

attached

[image: image9.emf]Appendix J - Results 1910s

Made to pay

maintenance

(first time)

Order for

varying

maintenance

granted

Withdrawn

No parties

Adjourned

Not

served/Struck

out

Amount paid

Imprisoned

[image: image10.emf]Appendix K - Results 1920s

Made to pay

maintenance (first

time)

Order for varying

maintenance

granted

Dismissed

Withdrawn

No parties

Adjourned

Not served/Struck

out

Amount paid

Does not appear

Warrant issued

Imprisoned

No rulings

attached

[image: image11.emf]Appendix L- Results 1930s

Made to pay

maintenance (first

time)

Order for varying

maintenance

granted

Application for

custody not granted

Dismissed

Withdrawn

No parties

Adjourned

Not served/Struck

out

Amount paid

Ordered to pay or

would be

imprisoned

No order made

Does not appear

warrant issued

Imprisoned

[image: image12.emf]Appendix M - Warrants and

Imprisonments 1890s-1930s

0

20

40

60

80

100

120

140

160

180

18901900191019201930

Decade

Number of cases

Number of

cases

Number of

warrants

issued

Number of

imprisonments

Conclusion

This report is not by any means a definitive study of deserted wives and children in Hay. The census data and the court papers have provided useful information about the situation in Hay regarding the town, the district and its people. But much more research needs to be done on this topic and other sources ought to be examined. The census data was incomplete, and many details about the people, such as ages and occupations are not known. More research would have to be done with this data to fill in the gaps. Also, a review of state records in relation to Deserted Wives and Children to determine what was happening in the rest of the state would be most useful. Unless these can be examined, desertion in Hay cannot be put into the bigger picture. One would not be able to tell if what was happening in Hay was similar to what was happening in the state, and if the men were leaving for the same reasons. To further understand the problem, existing literature on deserted wives and children in Australia must also be researched, so that one can get a social policy perspective on the situation. Only then will Hay’s deserted wives and children be fully understood.
References
· Australian Bureau of Statistics 1901
· Hay Tourism and Development Inc, 2004, A History of Hay; what we come form, last updated 2004, Hay Tourism and Development Inc, Australia, viewed 4 January 2006, www.visithay.com.au/hayhistory.html

· The Age Company, 2005, Hay, last updated March 11 2005, Australia, The Age, viewed 4 January 2006, www.theage.com/news/New-South-Wales/Hay/2005/02/17/1108500193747.html

· Snow, D., 1991, “Family Policy and Orphan Schools in Early Colonial Australia”, Journal of Interdisciplinary History, Vol. 22, No.2.
Legislation
· Deserted Wives and Children Act 1840–1931 (NSW)
� The Age Company, 2005, Hay, last updated 11 March 2005, Australia, The Age, viewed 4 January 2006, www.theage.com/news/New-South-Wales/Hay/2005/02/17/1108500193747.html.

� Hay Tourism & Development Inc, 2004, A History of Hay; What we come from, last updated 2004, Hay Tourism & Development Inc, Australia, viewed 4 January 2006,

www.visithay.com.au/hay/history.html

� ibid

� www.theage.com/news/New-South-Wales/Hay/2005/02/17/1108500193747.html

� Australian Bureau of Statistics 1901, Ages of the People, p. 26–27

� Australian Bureau of Statistics 1901, Conjugal Condition and Families,p. 384

� Australian Bureau of Statistics 1901, Education of the People, p. 88

� Australian Bureau of Statistics 1901, Occupations of the People, p. 644

� Keeping in mind that the cases for the 1890s only start from 1895 (and so the total number of cases for that decade is incomplete) the total number of cases for each decade increases, except for the 1910s, where there is a decrease from the previous decade. The reason for this decrease is unknown.

� Deserted Wives and Children Act 1931 (NSW)

� Deserted Wives and Children Act 1840–1931 (NSW)

� Deserted Wives and Children Act 1858 (NSW)

� Deserted Wives and Children Act 1931 (NSW)

� ibid

� ibid

� ibid

PAGE
9

_1200399436

_1200402247

_1200402272

_1200402285

_1200402387

_1200402260

_1200402214

_1200402233

_1200401553

_1199623936

_1200399395

_1199623922

