CHAPTER ONE
The Bureaucracies Take Form
The First Division is the only formation in the history of war in which the birthrate is higher than the deathrate.

By the time Canadian war correspondent Leonard Shapiro wrote these words in June 1943, Canadian servicemen had already married nearly 14,000
 British women since arriving in the United Kingdom in 1939. Although the American soldiers who married so-called "GI Brides" received a lot more press, their Canadian counterparts outnumbered them by more than 10,000 and were the fathers of 7,000 more children by the time the war was over.
 The reasons are fairly obvious: Canadians were in the United Kingdom nearly three years before the Americans. In fact, just forty-three days after Canadian soldiers arrived, in November 1939, they celebrated the first marriage between a British woman and a Canadian serviceman at Farnborough Church in the Aldershot area.
 That marriage
 marks the beginning of the war brides' story and their dramatic trans-Atlantic journey to Canada during and after World War Two.

This chapter will look at the preparation for that journey, and, particularly, the role of the bureaucracies which arranged for the departure of these women and their children from the United Kingdom and the Continent between 1942 and 1948. The agencies involved included the Canadian Department of National Defence, the Immigration Branch of the Canadian Department of Mines and Resources and the Canadian Red Cross Society.

Between 1942 and 1948, 43,454 war brides and their 20,997 children came to Canada as an immigrant wave organized, and paid for by the Canadian government.
 Not only were they all female, but they were young, white, mainly British
 and all from one generation. Other aspects of their lives added to their distinctiveness: they had all married Canadian soldiers whom they met in a whirl of romance overseas; nearly all had first hand experience with the horrors of war; and they had all made the difficult decision to uproot themselves from their families and homelands to start a new life with their husbands in Canada.

After years of bad news from the warfront, Canadian politicians and the media were eager to exploit these immigrants for their public relations value. As the transportation of servicemen's dependents grew from a war-time trickle to a post-war flood, romantic images of British war brides began to fill the imaginations of Canadians. From the House of Commons, to the editorial pages of the Vancouver Sun and the Saint John Telegraph Journal, Canadians across the country were soon talking about the war brides in glowing terms. Governments, as well as organizations such as the Red Cross, stressed the exceptional qualities of these new immigrants. B.W. Browne, who was then Assistant National Commissioner of the Canadian Red Cross Society, wrote of the war brides in his report for the year 1944: "I may say, having seen a large proportion of the dependents who have already arrived, that Canada is very fortunate in having a very fine type of new citizen."
 Similarly, Mrs. Alice R. MacKeen, Chairman of the Port Services Committee in Halifax wrote favourably of the war brides and their children: "The majority are extremely nice women - most grateful and anxious to make a success. The children are lovely and healthy looking and should make excellent citizens...."

An article on British war brides in the January 1945 issue of The Legionnaire, the official organ of the Canadian Legion
, lauded Canadian servicemen as "the best immigration agents this country has ever sent abroad", and promised the new immigrants "a warm welcome" in Canada.

When these Old Country girls arrive in Canada they are met with true Canadian hospitality....the young English, Scottish and Welsh girls who, perhaps somewhat anxiously, are wondering about their reception in Canada may rest assured that a hearty welcome awaits them here and that the people of the Dominion as a whole look upon them and their children as the finest possible immigrants this country could have.

The Canadian government's official involvement with the war brides began in January 1942, when it was announced that "free repatriation would be extended to dependents (wives, widows and children) of Canadian personnel who served overseas with the Army, Navy and Air Force."
 According to Joyce Hibbert, author of The War Brides, this was "the first time in history that any government had provided home-to-home transportation for the dependents of its servicemen."
 Free repatriation consisted of free ocean and rail fares "at minimum rate"
 from the United Kingdom to destinations across Canada. Regulations ranging from the amount of luggage one could take, to breakfast, dinner and lunch allowances, were drawn up with a view to making the journey as orderly as possible. Each dependent was entitled to one journey only, and that was to be Canada-bound. If they left during war time, the war brides would not be given a Canadian exit visa while the war continued, and if they managed to find their way back to England, they would not be given a second free trip.
 The Canadian government also offered to reimburse those women and children who had already travelled to Canada at their own cost. Although there were some minor changes to the government's policy towards repatriation of servicemen's dependents over the course of the war - one expanded the definition of eligibility to include the wives of Canadian firefighters
 - this basic arrangement remained in place until December 31, 1947. Travel warrants issued prior to that date were honoured up to February 28, 1948.

Between January, 1942 and August, 1944
, the transportation of servicemen's wives and their children was administered by the London Office of the Immigration Branch of the Canadian Department of Mines and Resources.
 During this period only 1160 brides and their 576 children trickled into Canada
. There are a number of reasons why so few dependents made the trans-Atlantic journey during war-time: the exigencies of the fighting services, the very real danger of travel on the seas, and the ban on the westward movement of wives and civilians ensured that only a small number of dependents came to Canada during the war. Everything changed, however, once victory was clearly in sight: in August, 1944, the Department of National Defence (DND) took over the transportation and travel arrangements of servicemen's dependents and, by September 15, was completely in charge. The Immigration Branch was thereafter, relegated to the comparatively minor role of providing medical examinations and investigating settlement arrangements prior to dependents' sailing.
 Over the next two years and five months - from September 15, 1944 to February 2, 1947
 - the Department of National Defence, along with the Immigration Branch, and the women volunteers of the Canadian Red Cross, brought nearly sixty thousand dependents to Canada.

As indicated in Table One, during the fiscal year 1944-45 a total of 6,442
 servicemen's dependents came to Canada and, beginning in February 1946, the movement of servicemen's dependents reached a rate of approximately 6,000 per month!
 By the end of the fiscal year 1946-47, the Immigration Branch was able to report that 39,092 war brides and their children had arrived in Canada during the year.
 While the initial numbers were low, (188 brides and children in fiscal year 1942-43 and 1,255 in fiscal year 1943-44) the fact that the Canadian government was allowing immigration to rise at all marked a noticeable change in immigration trends which A.C. Blair, then Director of the Immigration Branch, later attributed to "the movement to Canada of dependents of the Armed Forces and not to any fundamental change in immigration policy."
 At 34.3 percent of total immigrants to enter Canada between 1942-43 and 1947-48, the war brides and their children constituted a substantial portion of Canadian immigrants during the war years and the immediate post-war period.

Table One

Immigration to Canada by War Brides and their Children 1942-48
Year
Total Number of Immigrants

Number of War Brides and Dependents

% of Total

1942-43
7,576
188

2.4%

1943-44
8,504
1,255
14.75%

1944-45
12,801
6,442
50.3%

1945-46
22,722
16,133
71%

1946-47
71,719
39,092
54.5%

1947-48
64,127
1,336
2%

Total
187,449
64,446

34.3%

After August, 1944, the DND went about organizing the movement of war brides with the precision of a D-Day assault. The Army was put in charge of moving brides and their children for all three services, the Army, Navy and Air Force.
 As will be shown in Chapters Two and Three, the Red Cross' involvement with the war brides evolved over the course of the war and the repatriation which followed: eventually, it was given a broad range of responsibilities, reflecting its role as the main Canadian Voluntary Aid Detachment (VAD) involved in the brides' transportation.
 Over the next two and a half years, representatives of the Department of National Defence, working out of the Canadian Wives Bureau, the Immigration Branch and the Canadian Red Cross worked closely together to ensure the safe and efficient transportation of thousands of servicemen's dependents to Canada. By January, 1947, most of the war brides and their children were already in Canada, and it was clear that there was no longer any need for such an elaborate service. With the sailing of the last war bride ship on January 19, 1947,
 the Canadian government reassigned the responsibility for the transportation of servicemen's dependents to the Immigration Branch
 and by February 2, 1947, the Branch was once again issuing travel warrants to war brides and their children. Over the course of the next fiscal year, between April 1, 1947 to March 31, 1948, the Branch assisted in the transportation of the final lot of 720 wives and 616 children, thus bringing the total number of servicemen's dependents to come to Canada between 1942-48 to 43,454 adults and 20,997 children, for a total of 64,451 dependents.

 One of the first things that the Army did when it took over the responsibility for transporting servicemen's dependents was to set up the Canadian Wives Bureau on the third floor of a fashionable and expensive store called Galleries Lafayette on Regent Street in London.
 Established as a directorate of the Adjutant-General's Branch at Canadian Military Headquarters,
 the Bureau was responsible for arranging dependents' passage to Canada, collecting and caring for them en route to their ships, and providing information and welfare services.
 The Bureau also encouraged the formation of war brides' clubs in the United Kingdom, where brides could hold social gatherings and hear talks on life in Canada
. As a sign of their success, by November, 1945, there were 32 brides' clubs functioning in England and Scotland.

The establishment of the first Brides' Club as early as 1941 was also a sign of the growing number of marriages between Canadian servicemen and British women. With the growth of marriages came the realization that these women were eventually going to end up in Canada when the war was over, and that something should be done to familiarize them with their transition to a new life in a new country. Thus, social clubs, with names such as the Maple Leaf Club and the Princess Alice Club, were assigned the task of acquainting British war brides with Canadian customs and lifestyles prior to their departure. According to The Legionnaire, considerable attention was given to the war brides themselves.

Before they start for Canada, care is taken that they receive instruction and assistance in connection with their money and personal belongings. A splendid booklet, specially prepared by Canadian Legion Educational Services and describing life and customs in all the provinces of the Dominion, is presented to each bride. Motion pictures and talks on Canada have also been arranged by the Legion, and Lady Tweedsmuir, widow of the late Governor-General, has been particularly active in assisting the Legion officials in this respect.

The first Maple Leaf Club was established for the wives of soldiers of the 3rd Field Regiment, RCA in September 1941 in West Wickham, Kent by Honourary Captain J.I. McKinney. Princess Alice Clubs, named after the royal wife of the governor general of Canada, the Earl of Athlone, followed in Chichester and Brighton in 1943.
 According to one chaplain, the response to these clubs was slight: "the majority of the young wives...have no interest in Canada,"
 he wrote. That may have been so, especially at the beginning, when the prospect of leaving England must have seemed remote. But regardless of whether the brides were thinking of Canada, the Canadian government had to prepare to transport many thousands of dependents as expeditiously as possible from the United Kingdom to Canada. The process was not a simple one. Rev. H. Sutcliffe of the Wives Bureau
 gave a thumbnail sketch of some of the planning involved before the dependents even left Great Britain.

We'd receive lists naming women and children from another department of the bureau, then a grouping of dependents had to be compiled and processed in time to coincide with the sailing schedules. Berthing accommodation had to be allocated according to the age and sex of children, and some wives had several.... Girls from all over Britain and the Continent were transported to London and lodged in hostels until leaving for their ships.... Through the strange workings of official bureaucracy we would pick up Scottish girls in Glasgow, hostel them in London and ship them from Southampton. In many cases the continental wives would come in through the southern ports, be hostelled in London and then trained up to Glasgow to sail from Scotland....After each draft was processed, we'd stand on the docks watching the hundreds of young women and children embark. There was a great sense of relief when they were all on the ship.

After spending up to two weeks at sea, the vast majority of the brides and children arrived in Halifax, the principal gateway to Canada for returning servicemen and their

dependents during and after the war. It was a trip which they and those who accompanied them would not soon forget.

 � Leonard S.B. Shapiro, They Left the Back Door Open (Toronto: Ryerson, 1944), pp. 3-4.

 � C.P. Stacey and Barbara M. Wilson, The Half Million The Canadians in Britain, 1939-1946 (Toronto: University of Toronto Press, 1987), p. 138. The numbers of marriages are 1222 in 1940, 3011 in 1941, 4160 in 1942 and 5897 in 1943.

 � Stacey and Wilson in The Half Million quote an official British analysis as saying: "At the time, public interest was concentrated on the arrangements made for those who were popularly known as "G.I. Brides," yet in fact it was the dependents of Canadian servicemen who provided the largest number of travellers...." p. 141.

 � Stacey and Wilson, The Half Million, p. 136.

 � War bride Constance MacKenzie erroneously says that her marriage to Art MacKenzie on June 3, 1941 made her the second Canadian war bride. Marriage statistics provided by the Canadian Military Headquarters in London indicate otherwise: Mrs. MacKenzie was more likely the 2000th Brit to marry a Canadian serviceman in wartime England. In Ben Wicks, Promise You'll Take Care of My Daughter, (Toronto: Stoddart Publishing Co. Limited, 1992), p. 32.

 � "Immigration Branch," Annual Report of the Department of Mines and Resources 1947-48, (Ottawa: Edmund Cloutier, Kings Printer, 1948), p. 240. These are the figures provided by the Immigration Branch. Nearly every other source gives a different number: Stacey and Wilson say there were 44,886 war brides to the end of 1946 in Stacey and Wilson, The Half Million, p. 138; Peggy O'Hara says there were more than 45,000 war brides in Peggy O'Hara, From Romance to Reality, Second Printing (Cobalt, Ontario: Highway Book Shop, 1985), p. 3; Joyce Hibbert says there were 48,000 war brides in Joyce Hibbert, The War Brides, Second Printing (Winnipeg: Signet, 1980), p. ix; Ben Wicks says there were almost 48,000 war brides in Ben Wicks, Promise You'll Take Care of My Daughter, p. xi; and Ruth Roach Pierson says there were almost 50,000 war brides in Ruth Roach Pierson, Canadian Women and the Second World War, Historical Booklet No. 37. (Ottawa: Canadian Historical Association, 1983) p. 26.

 � The official count by the end of 1946 was 1,886 marriages to Dutch women, 649 Belgian, 100 French, 6 German, 7 Danish and 26 Italian. In Stacey and Wilson, The Half Million, p. 140.

 � "Report of Aid to Dependents of Service Personnel From United Kingdom", Annual Report for the year 1944 The Canadian Red Cross Society, (Toronto: The Canadian Red Cross Society, 1945), p. 101.

 � "Report of Port Services Committee", (Nova Scotia Division), Annual Report for the year 1944 The Canadian Red Cross Society, p. 102.

 � Report of the Department of National Defence Canada for the Fiscal Year Ending March 31, 1940, (Ottawa: Edmund Cloutier King's Printer, 1940), p. 55.

 � "British Brides", The Legionnaire, January 1945, p. 39.

 � "Immigration Branch" Department of Mines and Resources Annual Report 1941-42, (Ottawa: Edmund Cloutier, Kings Printer, 1942), p. 159.

 � Joyce Hibbert, The War Brides, p. 32.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1941-42, p. 159.

 � Hibbert, The War Brides, p. 32.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1944-45, p. 195.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1947-48, p. 240.

 � Stacey and Wilson wrote in The Half-Million that the Department of National Defence took over the transportation of war brides from the Immigration Branch in August 1944: yet the Immigration Branch Annual Report claims that the transfer of responsibility took place on September 15, 1944. See 1944-45, Department of Mines and Resources Annual Report, p. 197.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1941-42, p. 158.

 � This figure represents the number of brides and children sent to Canada between January 1942 and April 1944. In the interests of security and because of the upcoming invasion, in April 1944 the British Government placed a ban on all exits from the UK. Following the June 6 invasion, from July to October 16, 1944, a total 1,138 wives and 839 children were brought to Canada. "Marriages of Canadian Servicemen in the U.K. and Notes on the Canadian Government's Arrangements for Passage to Canada of their Wives and Children," CMHQ File 65/PRESS/1, RG 24, vol, 10,333, National Archives of Canada. Also in Stacey and Wilson, The Half Million, p. 140.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1944-45, p. 197. Also in "Immigration Branch", Department of Mines and Resources Annual Report 1947-48, p. 240.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1947-48, p. 240. On February 2, 1947, the Immigration Branch once again took over the issuing of travel warrants and the responsibility for the movement of servicemen's dependents.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1944-45, p. 197.

 � Peggy O'Hara, Romance to Reality, p. 297. O'Hara says that the movement of brides began in March 1946, but newspaper articles indicate that it began in February.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1946-47, p. 243.

 � I am unable to locate the source of this quotation.

 � Valerie Knowles, Strangers at Our Gates: Canadian Immigration and Immigration Policy 1540-1990 (Toronto: Dundurn Press, 1992), p. 190.

 � Fiscal year April 1 to March 31.

 � Department of Mines and Resources Annual Report 1944-45 reported 7,885 dependents admitted from April 1, 1942 to March 31, 1945, of whom 5,009 were adults and 2,876 were children. Given the figures for 1943-44 and 1944-45, it appears that only 188 Canadian servicemen's dependents came to Canada in the fiscal year 1942-43, which was the first year in which the Canadian government officially provided transportation for the brides and their children.

 � "Immigration Branch" Department of Mines and Resources Annual Report 1947-48, p. 243. The Director reported that a total of 64,451 dependents had come to Canada since 1942, a difference of 5.

 � Stacey and Wilson, The Half Million, p. 141.

 � Other organizations such as the Salvation Army, also assisted in the transportation of war brides, but no other Voluntary Aid Detachment had such an extensive role to play in the war brides' journey as the Red Cross.

 � The Aquitania carried approximately 375 wives and 230 children when it arrived in Halifax as the last official war bride's ship on January 21, 1947. This marked the official end of the Red Cross escort duty on board ships and the VADs on trains. See "Report on Aid to Returning Service Personnel and to Dependents of Service Personnel from the United Kingdom and From the Continent", Annual Report for the year 1946 The Canadian Red Cross Society, p. 110.

 � "Report of the Overseas Commissioner", Annual Report for the year 1946 The Canadian Red Cross Society, p. 39. The Overseas Commissioner, Col. Frost, says that after January 1947, the responsibility for transporting servicemen's dependents was handed over to Emigration and Veteran's Affairs.

 � "Immigration Branch", Department of Mines and Resources Annual Report 1947-48, p. 240.

 � Hibbert, The War Brides, p. 33. The Canadian Wives' Bureau was divided into two sections, a) the Information and Welfare Section situated at 6, Charles II Street, London, S.W.l., and b) the Civilian Repatriation Section, situated at 40, Piccadilly, London, W.l, also known as Sackville House. See CMHQ file 65/Press/1, RG 24, vol. 10,333, NAC.

 � Stacey and Wilson, The Half Million, p. 141.

 � The Legionnaire, January 1945, p. 38-39. Also in Hibbert, The War Brides, p. 31-32.

 � 65/Press/1, RG 24, vol. 10,333, NAC.

 � Stacey and Wilson, The Half Million, p. 141.

 � The Legionnaire, January 1945, p. 39.

 � Stacey and Wilson, The Half Million, p. 140.

 � Ibid.

 � "Report of the Overseas Commissioner for the Year 1946", Annual Report for the Year 1946 The Canadian Red Cross Society, p. 39. The Overseas Commissioner, Col. Frost, stated that the "Army Authorities as represented by the Canadian Wives Bureau ceased to function in January, 1947."

 � Quoted in Hibbert, The War Brides, p. 34-35.

