Chapter Three
Meeting the Train
Once the war brides and their children arrived at Pier 21 in Halifax, the Embarkation Transport Unit (ETU) Movement Control, along with VADs such as the Red Cross, took over the responsibility for their transportation to points across Canada. During the war and the repatriation that followed, the ETU operated in conjunction with the Canadian Pacific and Canadian National railways in moving troops and vital freight across Canada. By the end of 1945, when the bulk of Canadian troops had been repatriated, the train military staff remained intact for the transportation of war brides and their children which began in earnest in February 1946.
 In Peggy O'Hara's From Romance to Reality, SQMS J. Searle Crate, formerly of the #1 and #2 Ship's Conducting Staff, recalled the detailed care involved in assuring that each dependent would be guaranteed a safe and uncomplicated journey from Halifax to her new home somewhere in Canada:

When a cable was received that a ship was on the way, the two hundred staff members galvanized into action, and Movement Control really moved, right down the line from Embarkation Commandant to the CWAC switchboard operator....Days before the ship arrived, ETU held numerous meetings, and each group worked out their individual stages of operation. The landing programme, immigration schedule, train departures were finalized, and an information sheet prepared for each bride. A lot of late night work was spent in compiling the disembarkation programme from repat [sic] bureaus all across Canada. The Red Cross worked in conjunction with the CPR and CNR railway officers in Moncton, Montreal, Winnipeg and Vancouver. After listing the final destination of each bride and child, it was teleprinted to the ETU in Halifax. Days before and after a ship docked, the wires burned across the nation with the latest information on docking and departure of trains, so that the next of kin could be given the answer to those pet questions, `What train is he or she on?' and, `When does it get here?'

Answers to those "pet" questions could be found by contacting the local representative of the Red Cross whose duty it was to meet the war brides as they disembarked at train stations across the country. In New Brunswick, the train meeting service was introduced in July, 1944 when Red Cross Headquarters advised provincial divisions to instruct local branches to establish troop and war bride train meeting committees: before long, train meeting became "a major activity".
 In 1944 alone, "25 complete hospital trains and 60 troop and dependents' trains were met and serviced at junction points" across the province where "[r]efreshments were given and any required attentions gladly given."
 While much of the responsibility for these new duties was allocated to Corp members in the larger centres of Moncton and Saint John for example, in smaller towns and villages such as McAdam, the responsibility for meeting hospital, troop and dependents' trains was given to local branch members who formed train meeting committees. Train meeting "grew to tremendous dimensions"
 over the course of the next two years, as hundreds of thousands of Canadian servicemen, prisoners of war and servicemen's dependents made the long trek across Canada through New Brunswick. Such was the efficiency of the train meeting service that W.A.I. Anglin, convener of the Train Meeting Committee of the New Brunswick Division of the Red Cross, was able to report at the January 1945 annual meeting of the provincial Red Cross that, "All troop, hospital and prisoner-of-war trains and dependents' trains were being met at certain points along the main train routes by local branches specially organized for the task", and as Mrs. Anglin so aptly noted, "This involved meeting trains at any hour of the day or night."

Due to Moncton's central location on the Canadian railway map, every train carrying returning Canadian personnel westward from Halifax passed through the city. Naturally, then, the city's Red Cross train meeting committee soon came to play a central role in the train meeting service. In 1945 alone, 100,000 Canadian servicemen and women passed through Moncton on 421 trains and "the Red Cross Branch there was an exceptionally busy one."
 During 1945 members of the Branch's train meeting committee also met 16 trains carrying British prisoners-of-war on their way back home from Japan and six planes carrying service men who were "being flown home for compassionate reasons."
 From Moncton, trains went in one of two directions: north to Campbellton or west to Saint John. Along the northern route, Campbellton Red Cross Branch members met trains destined for points west. In 1945 members of the Campbellton train meeting committee served treats of fruit, cigarettes, and chocolate bars to 47,540 persons, not to mention 23,180 ice-cream cones.
 On the western line, 1945 was also a busy year: Saint John Branch members serviced "195 trains carrying 49,654 service personnel, eight trains carrying British prisoners-of-war with 2,400 personnel, five ships carrying war brides and two civilian trains carrying Canadian girls who had married R.A.F. members and were on their way to their new homes in England."
 Saint John Branch members also "entertained" approximately 300 war-brides overnight as they waited for connections or for family members to meet them the next day.

In 1944, 137 war brides and 100 children were met at trains by members of the New Brunswick Division of the Red Cross and "all local branches within reach gave enthusiastic assistance in getting them settled in their new homes.
 In 1945, 282 brides and 150 children were similarly met at "every necessary junction and at their destination point."
 At times, four or five Branches participated in getting one Bride to her destination, and on two occasions in 1945, "when large numbers of brides and children were coming by way of Halifax, Red Cross V.A.D.s (two to each train) went forward from the Saint John detachment of the Corps to accompany them to New Brunswick."

Although the Red Cross officially became involved with the transportation of dependents after the June, 1944 meeting in London, it was not until February, 1946 that brides began to arrive in New Brunswick in numbers sufficient enough to warrant attention in the local papers. Headlines such as "Operation "Daddy" Begins as Liner Mauritania Arrives" (February 11, 1946), were commonplace in the Saint John Telegraph Journal that winter. "Three War Brides Coming to NB" (February 11 1946), and "36 Dependents of N.B. Veterans Arriving Sunday" (February 7 1946), were forerunners of literally dozens of newspaper articles notifying anxious relatives that a bride was on her way. Thus, when, in 1946, the numbers of brides and children coming to Canada swelled to 6000 per month, the work of the New Brunswick Red Cross train meeting committees increased exponentially. During 1946 alone, Red Cross members from McAdam to Bathurst, from Moncton to Saint John, turned out, day or night, winter or summer, to meet an astonishing 2083 servicemen's dependents headed to villages, towns and cities across the province.

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

1944
1945
1946
Total

Brides
137
282
1390
1809

Children
64
150
693
907

Total
201
432
2083
2716

In McAdam, Mrs. Valreia Hunter kept a detailed record of her train-meeting duties, which she carried out with great enthusiasm on behalf of the McAdam Branch of the New Brunswick Division of the Canadian Red Cross Society. Although Mrs. Hunter is now deceased, her daughter, Anne Garret of McAdam, recalls that her mother "volunteered to meet these ladies when they had to change trains at McAdam in order to travel on to Woodstock and up ...the river."
 Mrs. Garret explains:

[I]t was all organized through the Red Cross. Information was sent from Saint John to the C.P.R. Telegraph office here and the operator then contacted Mother. Mother was a very outgoing person and enjoyed meeting these ladies and often had them in our home while waiting for a connecting train or until family members arrived.

Time spent waiting for connections or for family members to show often meant that Mrs. Hunter and the war bride could get to know each other. Mrs. Garret recalls one particular Irish bride who had to stay at their home overnight: wanting to make the woman feel welcome in New Brunswick, Mrs. Hunter introduced her to an elderly Irish woman who lived in McAdam and they spent the "evening telling stories about leprechauns, little people and superstitions until close to midnight. By this time Mother said she was almost afraid to walk home."
 The train-meeting soon became a family affair, Mrs. Garret says, with her father often called in to help his wife. "My father was also involved in that he was very supportive of the operation. Some of these calls from Saint John came just minutes before the train was due in McAdam and he was always there to carry baggage, etc."
 Last minute dashes to the platform were made easier, Mrs. Garrett says, by the fact that they lived directly across the street from the train station.

Mrs. Hunter's train log contains detailed references to the war brides' travel itinerary and illustrates the attention which the Red Cross administrators paid to their their charges. A simple "Met by husband", or "Met by brother-in-law" inked in by Mrs. Hunter spelled the end of a the long journey for many of these brides, while a "Phoned Saint John and on advice from them checked these to 725 Graham Ave. Fredericton. Went right out on Boston Train," indicated that further travels were ahead for a Mrs. Helen Olsen's luggage. Then there was the Moorecroft family, which did not show up at all on May 28, 1946. "Went to both late trains to meet Moorecroft family. These people did not show up. Called Saint John as per instructions." Mrs. Mary McGinty and her two children, Martin and Rosemary did not show up either: "No word from St. John re this family. Phoned Rev. Hailstone [sic] and he agreed to see they were met." Then there was the embarrassing dilemma presented by a certain Mrs. M. and her daughter M., of whom Mrs. Hunter wrote:

March 2/46 Dr. McLean called to check on this case. Showing signs of itch. Given treatment. Feel sure this will soon clear up as Mrs. M. a fine type. This had been reported to N.S. & had been told there had been previous complaints. Said due to blankets in hostel at Liverpool which N.S. said were itchy....

Elizabeth Perkins of Bristol New Brunswick remembers her arrival in Halifax on March 3, 1946, and her train ride to McAdam the next day. When she arrived in Halifax, the women with children were given top priority and disembarked first, while those without children had to spend another long night on the ship overlooking the sparkling lights of the vast Halifax waterfront. The next day the remaining brides boarded special trains and those changing trains at McAdam were met by "a Red Cross lady" whose name Elizabeth could not remember. This turned out to be Valreia Hunter whose log included a reference to meeting Elizabeth Perkins. In a section reserved for comments, Valreia Hunter wrote that Elizabeth Perkins and another war bride named Isabel Patterson were given refreshments by Reverend Neil McLean. Thus prompted, Elizabeth recalls she and another bride were brought into a room where the "Rev" gave them something to eat. Elizabeth also remembered that the people there "were very kind to us," which seems to be the general sentiments of the war brides towards the train meeting service. Later that day, Elizabeth boarded the train to Bristol where her husband was waiting, and thus ended her long journey by ship and rail to New Brunswick.

While Elizabeth Perkins was settling into life in Bristol, New Brunswick, Helen Olsen of Edinburgh, Scotland, was waiting for word from the Canadian Wives' Bureau that it was time for her and her three children to sail for Canada. It took six months, and several setbacks, before Helen, too, ended up in Mrs. Hunter's diary with this puzzling notation: "Sept 2/46 2 pcs baggage Mrs. Helen T.C. Olsen Letitia #45917 - Mrs. H. Olsen. Queen Mary. phoned St. John and on advice from them checked these to 725 Graham Ave. F'ton. Went right out on Boston train."
 Helen Olsen herself explains the mystery behind the two Mrs. Olsens, the two suitcases, and 725 Graham Avenue in Fredericton.

I am the Helen Olsen mentioned in [Mrs. Hunter's diary]. I was booked on the "Letitia" to sail from Liverpool, England. My oldest son Emil...at the time had [an]infection in his upper leg from a minor mishap at home in Edinburgh, Scotland, a short time before I left for Liverpool, and my family doctor advised me to carry my plans through as the Dr. on the ship would take care of my son. But as it turned out, I couldn't continue my journey to Canada on the Letitia so the Canadian Red Cross and Army took my three children and me by train to London the day the Letitia sailed. My son was then taken to the Great Ormond Street Hospital [and] had his operation which was a success. In the meantime, my other son and baby daughter and I were well looked after in a beautiful home in London taken over by Canadian Red Cross and Army. They were the salt of the earth to me, taking me by car to visit my son every day for over a week or two. Then one morning they came out of the blue telling me I was sailing on the Queen Mary. My how they all pitched in and got me on my way within an hour. I did lose two cases, one I never did get. I left Halifax for Fredericton where my husband (and his brother met me along with a couple of my husband's friends). By the way, the address 725 Graham Ave. Fredericton was my husband's home. [We] lived there a short time while we moved in a cottage across the road from his parents home....The next year we built our own house there 706 Graham Ave. It still stands today.

Brenda McArthur was another young war bride who was met by Valreia Hunter at the McAdam train station on her way to Perth, New Brunswick. Brenda's husband Ivan showed up unexpectedly at the station that evening, just as Mrs. Hunter was informing Brenda that she and her young son Robert, then three and a half years old, were to spend the evening at the Hunter's home across the street from the station. Mrs. Hunter had no way of knowing that Ivan was really Brenda's husband, and since it was her duty to protect these young women from unscrupulous strangers she made a point of trying to dissuade Brenda from leaving with Ivan for the hotel.

Mrs. Hunter was very reluctant to let me go with Ivan who said he had booked a room at the Station Hotel. She asked Robert who this gentlemen was and he answered it was his daddy. Robert was 10 months old when his father went to Sicily [and he] was now 3 1/2 years old. I am sure in the dark he would not have recognized his father from pictures I had shown him. I expect he was going along with me, therefore assuming it was his father.

Mrs. Hunter kept saying I was supposed to go with her. I said it was alright (sic) I was with my husband. She gave her name and phone number and said would I please phone her if everything was not alright. I assured her I would and she followed us into the hotel and then said goodnight.
She was at the Station bright and early next morning to see us on the train to Perth and gave Robert a lovely box with treats, drinks and a few little toys. A gracious gesture which I am afraid in the many difficult days ahead I did not send thanks for. I have never forgotten her concern and thoughtfulness even if I forgot her name. Thank You Mrs. Hunter for being an extension of God's loving care.

Other war brides were not so fortunate to be able to leave with their husbands. Mary Imhoff of Bathurst recalls when she arrived at the Bathurst train station, the Red Cross on board would not allow one of the war brides to disembark because the people who were supposed to meet her were not there.

When we got to Bathurst it was one o'clock in the morning and this one woman went to get off ahead of me....[T]he Red Cross...asked if there was someone there to meet this woman...and nobody answered. So she couldn't get off.....They can't let them off in a strange place. So after that, I thought, `Oh my God I hope there is somebody there to meet me....' I had the baby in my arms and I had my luggage and then all of a sudden somebody said, `Is there anybody there to meet Mrs. Imhoff?' Oh there was a dozen voices. One grabbed my baby, the other one grabbed my suitcase, and my husband grabbed me.

Train meeting committees like the one Mrs. Hunter belonged to in McAdam were established wherever there were trains to meet in New Brunswick. In Perth Andover for example, Red Cross members were told at a meeting on July 3 1944 of instructions from Headquarters on "a new branch of work... i.e. the meeting of trains to welcome the wives and children of Canadian soldiers."
 Six months later at the Branch's annual meeting, 14 committees were set up, the 13th called "Meeting of trains for Dependents of Canadian Soldiers"
 to be convened by Mrs. R.W.L. Earle. Over the course of the next two years members of the Perth Andover Branch's train meeting committee met 28 brides and 18 children at Perth, assisted others on their way and generally provided a well-intentioned service to travel-weary war brides heading to villages in the surrounding area. The first mention of war brides being met by members of the Branch's train-meeting committee occurred on June 4, 1945 when the secretary noted that "one war bride and child met and welcomed and sent safely on her way."
 That year four more war brides were met "and made welcome" by the train meeting committee and "several others were met and helped on their way."
 The most brides to arrive in Perth Andover in any one day occurred on April 1, 1946 when "10 war brides and 4 children" were "met, welcomed and helped on their way."
 Over the next few months brides continued to trickle in to Perth Andover and by January 1947, the war bride convenor was able to report that 23 war brides with 14 children had been met during the year by the train meeting committee.

In addition to meeting the brides at trains, the Perth-Andover Branch members prepared baby layettes for the brides. At a meeting in December 1945, it was reported that "The War Bride convener, Mrs. Mersereau reported that 10 layettes, to take priority over everything - had been added to our quota."
 Thirteen months later, the layettes were still an important part of the Branch's work, as was noted in the first meeting of 1947: "Mrs. Andrews reported for the Welfare [Committee] ... one layette of 41 pieces ready to go to one English War Bride who married a Maliseet Indian."
 The Branch was also involved in organizing social activities for the newly arrived war brides. Much is made in the June 1946 minutes of a committee organized for the explicit purpose holding a war brides' party: "After discussion on the Red Cross having some sort of an affair to get the community war brides together, it was decided to appoint a committee to look after same. Mrs. J.E. Porter was named convenor to arrange for date, lunch and place. Miss Curry and Mrs. Andrews were named to take care of invitations. Mrs. B.E. Armstrong and Mrs. J.E. Porter Jr. offered the use of their homes."
 Four months later, Mrs. A.H. Baird reported that the party "took the form of a tea at Mrs. B.E. Armstrong - 24 War brides were entertained and regaled with `wonderful food.' The whole enterprise was a very successful affair."
 The party was such a hit it was included in the Branch's 1946 annual report to the New Brunswick Division.

By the next annual meeting of the New Brunswick Division in January 1948, Perth Andover had little to report on the war bride front for 1947, other than to say that an "Indian war bride got a layette."
 The lack of war bride activity is not surprising: the last official war bride ship had landed at Pier 21 in Halifax nearly a year before, in late January 1947. With the majority of war brides transported to Canada, there were few war brides to meet or prepare layettes for, and as the war brides began settling in to life in their new homes, there was little need for the Red Cross's intervention. Reflecting the dwindling numbers of arrivals, the minutes for 1948 contain only one reference to a war bride.

Nonetheless, the Red Cross still had a final commitment to the war brides which could only be met once these women had settled in to their new homes in New Brunswick. Follow-ups, whereby Red Cross branch members would visit individual brides in their homes were conducted with a view to a "check-up on the happiness and welfare of these dependents and for establishing friendships in the community."
 The so-called follow-up system, in which Branch members visited individual brides in their homes to see if they were "happy and contented"
 ensured that brides had one last chance to get help from the Red Cross should they need it: in New Brunswick, as in every province across the country, a small number did take up the organization on its offer of assistance, (see Table Three). Sadly, the Perth Andover Branch's final entry on its war bride services was a cryptic note: "Miss Curry reported on an English War Bride, an expectant mother, who will probably need some help [my emphasis]."

Table Three

Number of war brides assisted by the Welfare Department of the New Brunswick Division of the Canadian Red Cross

1944
1945
1946
1947
Total

War brides assisted
 N/A
39
25
87
151

The ease with which the Red Cross took on its new duties assisting war brides, and the pride which it took in this "project"
 make it abundantly clear that this was a job that the entire Red Cross bureaucracy wanted to do - all the way from the senior administrators in London, Toronto and Halifax down to the women who ran individual Branches in villages, towns and cities across the country. From the Overseas Commissioner to the Chairman of the Port Services Committee, Red Cross officials expounded the value of their services with the zeal of evangelists. Mrs. Alice MacKeen of Port Services, reflected this attitude when she wrote in the 1946 annual report:

The usefulness of this Red Cross project has been debated. True, women and children have travelled long distances without so much care and assistance, but they have not travelled under such conditions - in ships inadequately equipped, in such large numbers and under great strain without lives being lost.

I repeat what I said in the report of the first train trip escorting dependents from Halifax to Montreal - I don't know how they could have managed without us.

It is clear that this was the kind of job for which the mainly female Red Cross Corps members and committee volunteers felt they were ideally suited: from helping women and children in hostels and on board ships to providing one-on-one assistance on trains and even continuing service in the brides' new communities. It was this very practical kind of help which undoubtedly eased the initial trauma of these young brides' adjustment to life in New Brunswick. It is also clear that the brides appreciated the kindness of Red Cross volunteers who, as it were, took it upon themselves to ensure that the women, their children and luggage went with the correct husband and relatives at the appropriate station, and who also followed up to see that the brides were not only safe, but not stranded in a strange place without a friend. Of course, what the Red Cross could not guarantee was the promise of a fairy-tale ending to their war-time romances and that brides would live "happily ever after" with their new husbands in New Brunswick.

 � Peggy O'Hara, From Romance to Reality, Second Printing. (Cobalt, Ontario: Highway Book Shop, 1985), p. 295.

 � Ibid., pp. 295-297.

 � The History of the Canadian Red Cross Activities: New Brunswick Division During World War II, (Saint John, N.B.: Barnes-HJopkins, Ltd., 1948), p. 20.

 � Ibid.

 � Ibid., p. 22.

 � Ibid.

 � Ibid. p. 22.

 � Ibid.

 � Idem.

 � Idem.

 � Ibid., p. 20.

 � Ibid., p. 23.

 � Ibid.

 � Ibid., p. 27. The statistics are available for the years 1944, 1945 and 1946 when the New Brunswick Division participated in the train meeting service. By 1947, most of the brides had already arrived in Canada and the service wound down in New Brunswick as it did in the rest of the country.

 � Letter from Anne Garret to Doris Lloyd, President of the New Brunswick War Brides Association, June 17, 1987.

 � Letter to author from Anne Garret, McAdam New Brunswick, November 1, 1994.

 � Ibid.

 � Idem.

 � "Train-Meeting Journal" of Mrs. Valreia Hunter of the McAdam Red Cross Train Meeting Committee, McAdam Branch of the New Brunswick Division of the Canadian Red Cross Society, March 19, 1945 to December 26, 1946. Original in author's possession. Names have been changed to protect the person's identity.

 � Letter to author from Elizabeth Perkins, Bristol, New Brunswick, January 31, 1995.

 � Valreia Hunter, "Train Meeting Journal".

 � Letter to author from Mrs. Helen T.C. Olsen, McAdam, New Brunswick, February 1, 1995.

 � Letter to author from Brenda MacArthur, Saint John, New Brunswick, February 5, 1995.

 � Interview with Mrs. Mary Imhoff, Bathurst, New Brunswick, February 15, 1988.

 � "Canadian Red Cross, Perth-Andover Branch Collection" MC461, Minute Book 1940-54, MS3, July 3, 1944, Provincial Archives of New Brunswick.

 � Ibid., January 15 1945.

 � Ibid., June 4 1945.

 � Ibid., January 14, 1946.

 � Ibid., April 1 1946.

 � Ibid., January 13, 1947.

 � Ibid., December 3, 1945.

 � Ibid., January 13, 1947.

 � Ibid., June 1946.

 � Ibid., October 7 1946.

 � Ibid., January 13, 1947.

 � Ibid., January 16 1948.

 � New Brunswick Division During World War II, p. 23.

 � "Perth Andover Branch Minutes" January 13, 1947.

 � Ibid., November 1948.

 � Annual Reports, The Canadian Red Cross Society for 1945, 1946, and 1947.

 � "Report of the Port Services", Annual Report for the year 1946, The Canadian Red Cross Society, p. 116.

 � Ibid.

