THE WAR BRIDES OF

NEW BRUNSWICK

by

Melynda Jarratt

Bachelor of Arts, University of New Brunswick, 1987

A REPORT SUBMITTED IN PARTIAL FULFILMENT OF

THE REQUIREMENTS FOR THE DEGREE OF

Master of Arts

in the Department of History

This report is accepted

Dean of Graduate Studies

THE UNIVERSITY OF NEW BRUNSWICK

May 26, 1995

(c) Melynda Jarratt, 1995

DEDICATION
To my mother, Lucy Jarratt, and to Doris Lloyd, founding President of the New Brunswick War Brides Association.

ACKNOWLEDGEMENTS
This report has been long in the making - seven years in fact - yet many people continued to have faith that I would finish it someday. I would therefore like to take this opportunity to acknowledge their support and advice which they have so freely given: Jenny Langin, a Scottish war bride from Minto, New Brunswick, whose energy and zest for life sparked my interest in war brides in the first place; Nan and Ivan Rioux of Plaster Rock, for their wonderful example of what true love is after fifty years; Anna Lavigne of Bathurst, New Brunswick, who lived down the street from my parents all my life, whose children I went to school with, and whom I never knew was a war bride until this project came along; the many, many war brides of the New Brunswick Association whom I interviewed over the course of the past seven years; Bridget Oland, Communications Officer for the New Brunswick Division of the Canadian Red Cross Society, who personally located many of the primary sources for me; Kay Ruddick of Hampton, for writing her wonderful diary and not tossing it out the porthole in 1946; the late Dr. Abdul Lodhi, who zealously photocopied hundreds of copies of my questionnaire results one hot September day in 1990, so that I could distribute them at the War Brides reunion that night; and finally, my husband Dan, and my niece Alison, who listened while I thought out loud, giving help and assistance when asked, and in the process becoming a very important part of what you see before you today.

TABLE OF CONTENTS
List of Tables

Abstract

Introduction

Chapter One The Bureaucracies Take Form

Chapter Two The Journey by Ship

Chapter Three Meeting the Train

Chapter Four "For Better or for Worse"

Bibliography

LIST OF TABLES
Table One

Immigration to Canada by War Brides and Their Children 1942-48.

Table Two

Number of Servicemen's Dependents Met at Trains by Members of the New Brunswick Division of the Canadian Red Cross Society.

Table Three

Number of War Brides Assisted by the Welfare Department of the New Brunswick Division of the Canadian Red Cross Society.

ABSTRACT
Between 1942 and 1948, nearly 44,000 war brides and their 21,000 children were brought from Great Britain and the Continent in an immigrant wave organized and paid for by the Canadian government. The Canadian Wives Bureau of the Canadian Army, the Immigration Branch of the Department of Mines and Resources, and voluntary organizations such as the Canadian Red Cross Society were an integral part of the bureaucracy which was formed during the war years to transport these new immigrants to their homes in Canada. The development of this bureaucracy and the involvement of the mainly female volunteers of the New Brunswick Division of the Canadian Red Cross are one concern of this study. Its main focus in on the war brides of New Brunswick, their journey to a new country and their transition to life in their province following World War Two.

INTRODUCTION
The story of the Canadian war brides and how they came to this country is one of the most fascinating of World War Two. Why nearly 44,000 young women would leave everything that was familiar to embark on a life of adventure in post-war Canada is certainly worth examining. Yet, when compared to other post-war immigrant groups, the Canadian war brides have received very little attention from historians. And in such literature on the subject as exists, New Brunswick war brides are under-represented. What have been written are mainly first person narratives by the war brides themselves, who, after decades of silence have decided it is time to tell their story. These narratives tend to resemble private diaries: knowledegable enough of the personal experiences which they describe, but collectively tending to shape an image, or a stereotype of the war brides, based on a mixture of romantic myth and idealized facts. It is an incomplete picture that could use some analysis.

Three books in particular, The War Brides (1978) by Joyce Hibbert, From Romance to Reality (1983) by Peggy O'Hara, and We Became Canadians
 (1984) by Olga Rains, typify the status of research on the Canadian war bride experience. A more recent publication, Promise You'll Take Care of My Daughter, was written in 1992 by well known Canadian cartoonist Ben Wicks. While all four books contain interesting - and often hilarious - narratives, the authors provide little analysis of the broader issues. They all omit footnotes and are clearly not intended to be scholarly works. On the other hand, a unique feature of three of the four publications is the very personal involvement of the authors. All three are written by war brides who had some experience as free-lance writers and who felt that they were being shortchanged by history.

Scholarly treatments of the Canadian war brides are few and far between, but the two works which do deal with them are certainly valuable. The Half-Million: The Canadians in Britain 1939-46, by the well known military historian, C.P. Stacey, and Barbara M. Wilson of the Public Archives of Canada, is a social history of the Canadian military presence in England during World War Two and includes an overview of the war bride story. Michiel Horn's paper, "Canadian Soldiers and Dutch Women after the Second World War,"
 is based on interviews with thirty-six Dutch war brides whose stories form the basis of his examination of relations between Canadian servicemen and Dutch women during and after the 1945 Liberation.

After more than half a century since the first war brides arrived in Canada, it is time that their experience is further documented and integrated into the scholarly record. Such are the goals of this study which looks to the war brides of New Brunswick as an example of the Canadian war bride experience. Chapter One will examine the bureaucratic process through which the war brides were assembled for their trip to Canada. Chapter Two looks at the war brides' journey by ship to Halifax, and, in particular, the role of the Escort Officers of the Canadian Red Cross Corps (Overseas) in their trans-Atlantic crossing. Chapter Three looks at the final stage of the war brides' journey by train and focuses on the role which local Red Cross branches played in helping these women as they settled into their new communities. Finally, Chapter Four provides a glimpse of the war brides' subsequent experiences in New Brunswick. Of critical importance in their perseverance seem to have been their values and attitudes towards marriage as well as society's expectations of them as wives and mothers in the post-war years.

 � We Became Canadians is actually part of a trilogy of books which Rains produced between 1984 and 1988 on the subject of Canadian servicemen and the Dutch women they met during World War Two. A Dutch war bride who lived in Canada for most of the past fifty years, Rains' two other publications, Children of the Liberation (1985) and Summer of '46 (1988) reveal a relatively unknown side of these wartime romances; they tell the story of the thousands of unwed mothers and their so-called war babies who were both shunned by Dutch society and ignored by Canadians overseas. The eight-part television series "The Summer of '45" is based on Rains' books and follows several characters whose lives were changed forever that summer of 1945. Rains and her husband Lloyd recently returned to Holland, where they have established a foundation called Roots, whose purpose it is to reunite these children with their Canadian fathers.

 � Michiel Horn, "Canadian Soldiers and Dutch Women after the Second World War," in Herman Ganzevoort and Mark Boekelman, eds. Dutch Immigration to North America (Toronto: The Multicultural History Society of Ontario, 1983), p. 187.

3

