Editors: Op Ed Piece (Photos and credits at bottom)

2006 – The Year of the War Bride

	FACT: Sixty years ago on February 9, 1946, the first official War Bride ship the Mauretania II arrived in Canada at Pier 21 in Halifax, Nova Scotia.

	FACT: The majority (45,320 of 64,451 or 70%) of War Brides and children arrived in Canada in 1946.

	FACT: Between August 1944 and January 1947, the Canadian Wives Bureau, a directorate of the Adjutant-General's Branch at Canadian Military Headquarters, organized the transportation of War Brides and children to Canada.

	FACT: The province of New Brunswick became the first to declare 2006 Year of the War Bride when it unanimously passed a resolution brought forth by MLA TJ Burke, the grandson of a British War Bride.

	DID YOU KNOW?

	Senator Romeo Dallaire was a four month old baby when he arrived at Pier 21 on December 13, 1946 on board the Empire Brent with his mother, Dutch War Bride Katherine Dallaire.

	Betty Oliphant, the founding architect of the National Ballet School of Canada was a British War Bride who came to Canada in 1947.

	John Raulston Saul’s mother, Beryl, was a British War Bride.

Contributed by Eswyn Lyster and Melynda Jarratt

In 2005 Canada celebrated the Year of the Veteran. 2006 marks the 60th anniversary of the year most Canadian War Brides and their children made the ocean crossing from Britain and Europe to Pier 21 in Halifax, Nova Scotia.

Sixty years later, nearly one million Canadians, or one in 30, can claim a War Bride in their family tree - an achievement that in itself speaks to the enormous influence the War Brides have had in building the Canada we know today. We believe it is time that Canada’s federal and provincial governments recognize the contributions War Brides have made to our society by officially designating 2006 The Year of the War Bride.

48,000 Marriages

Forty-eight thousand of our servicemen married while overseas in World War Two. For various reasons, not all wives chose to leave the countries of their birth. Of the nearly 44,000 War Brides who did come here, the majority travelled in 1946 in an immigrant wave that was unprecedented in Canadian history. All women, all of the same generation, and mostly British, the War Brides captured the imagination of Canadians as they and their 21,000 children began arriving at Pier 21 on board luxury liners like the Queen Mary and later as they made their way by train to destinations across Canada.

After six long years of conflict, it was a good news story that made headlines from coast to coast. Even Prime Minister MacKenzie King lauded the War Brides arrival in Canada, calling them “a splendid addition” to Canada’s citizenship.

70% of Brides Arrived in 1946

Although some War Brides and children made the harrowing journey by convoy during the war years, they were certainly not a transportation priority, as evidenced by the fact that only 1160 brides and 576 children had arrived in Canada by August 1944. It was only after hostilities ceased in May 1945 that westward passage of Atlantic shipping opened up for the repatriation of Canadian servicemen who had been away from home for so long. By the end of 1945, the majority of our troops were home and shipping could then be available for War Brides and children: soon the trickle became a flood.

The Canadian government organized the “repatriation of dependents" (the term used by the Canadian Wives Bureau, a directorate of the Adjutant-General's Branch at Canadian Military Headquarters) adapting the system in place for servicemen, but with considerable refinements to accommodate young mothers and infants. It was estimated that it took five times as much planning to transport War Brides and children as it did to bring troops to Canada. And no wonder: a homesick War Bride and a crying baby in diapers couldn’t be treated the same as male troops so an entire system was put into place to take care of this very special cargo. Volunteer Aid Detachments such as the Red Cross Escort Officers Overseas, accompanied the War Brides from Britain and Europe to their ultimate destination in Canada and other organizations from the Salvation Army to various women’s and religious groups, joined the cross-Canada effort to make the War Brides trip as comfortable as possible.

The first all War Brides sailing of an Atlantic liner took place on the morning of February 5th, 1946 when the Mauretania II left a cold and foggy Liverpool bound for Halifax. Four days later, on February 9, 1946, the Mauretania docked at Pier 21 and so began “Operation Daddy” the name given by the press for the most unusual immigrant wave to hit Canada’s shores. By the end of 1946, a total of 45,320 dependents (War Brides and children, mostly from Britain, but small numbers from many other countries) had settled here. Small numbers of War Brides continued to make the journey under the aegis of the official War Bride transportation scheme until February 1948. By the time it was all over, nearly 65,000 War Brides and children had made Canada their home.

NB First to Declare Year of the War Bride 2006

On Thursday, December 15, 2005, the New Brunwick government unanimously passed a motion making 2006 Year of the War Bride. The motion was introduced by NB MLA, TJ Burke (Fredericton North) the grandson of British War Bride Jean (Keegan) and Charles Paul of the Tobique Indian Reserve. Jean Paul’s story of travelling to Canada on the Aquitania in May 1946 and of settling into life in a tiny Indian reserve in north-western New Brunswick is one of the most romantic of World War Two.

Across Canada, there are nearly 44,000 other stories that are just as fantastic: of war time romances that led to marriages and an historic journey by ship to Canada, of War Brides settling in, adapting, raising families and becoming good Canadian citizens. We believe their unique immigrant story should not go unrecognized on the sixtieth anniversary of their arrival in Canada - and what better way than to make 2006 Year of the War Bride.

The "Year of the War Bride" has the support of War Brides Associations, War Brides and their families, the Royal Canadian Legion, Pier 21 and many outstanding Canadians, including politicians, artists, authors and historians. MLA Burke has written to his colleagues in every province in Canada asking them to follow the New Brunswick example. What we need is the support of MLAs and MPs to make The Year of the War Bride a reality in every province across Canada and federally by our national government.

In the provinces, British Columbia MLA Scott Fraser (Alberni-Qualicum) has said he will introduce a motion in the BC Legislature when it reconvenes on Valentine’s Day, February 14. In Alberta, the President of the Alberta War Brides Association will ask Premier Ralph Klein to do the same. In Saskatchewan, the provincial War Brides Association has requested the government proclaim 2006 Year of the War Bride and the government has confirmed the request is “in process.” In Manitoba, MLA Bonnie Korzeniowsk introduced a motion in November 2005 to recognize the enormous sacrifice made by War Brides as well as their great contributions to Canada, and the Director of Caucus Services, Mr. Jason Woywada, has confirmed that the government is examining its options which build upon the positive steps they have already undertaken. In Ontario, MLA Jim Brownell (Stormont, Dundas, and Charlottenburgh) has said he’s ready to introduce a motion in support of Year of the War Bride when the provincial Legislature sits again in March. And in Nova Scotia, the NS War Brides Association has just sent a request to Premier John Hamm asking for his endorsement. We need someone to pick up the gauntlet in Quebec, Prince Edward Island and Newfoundland.

Federally, all we need is one Member of Parliament to introduce a private members motion to make 2006 Year of the War Bride. In the run-up to the election, numerous sitting MPs and MPs-in-waiting from nearly very province in this country have pledged that they will do so: if even one of them is elected, we intend to hold them to their promise.

Some may say we have set ourselves an impossible task, but we don’t think so: if the Canadian government could bring 43,454 War Brides and 20,997 children to Canada at a time before modern transportation and communications, we believe that the Provincial and Federal governments can draw upon their multitude of resources to declare 2006 “The Year of the War Bride” – thus giving Canada’s War Brides the official recognition they so richly deserve.

For further information, please contact:

Melynda Jarratt, Historian, Author, Webmaster

Web: www.CanadianWarBrides.com

email: melynda@canadianwarbrides.com

Tel: 506-455-3568 (h) / 506-450-4567 (w)

FAX: 1- 902.482.5054 510 Gibson Street, Fredericton, NB

and

Eswyn Lyster, War Bride, Author, Webmaster

Web: http://home.istar.ca/~lyster/warbride/
Email; warbride@shaw.ca

(this address and number for Editor's use only: 349 Poplar Avenue, Qualicum Beach, BC V9K 1J7 Tel: 250-752-9723)

For further information on the Year of the War Bride 2006 please go to:

http://www.canadianwarbrides.com/anniversary.asp
For War Bride statistics go to:

http://www.canadianwarbrides.com/stats.asp

Downloadable Images (high quality for reproduction in print and television)

Mauretania being pulled by tug out of Liverpool berth, February 5, 1946, photo by Karen L. Hermiston, CWAC Photographer (Source: Karen Hermiston)

http://www.canadianwarbrides.com/images/mauretania-front.jpg
Little Al Hitchon and his mother on board the Mauretania, February 5, 1946, photo by Karen L. Hermiston, CWAC Photographer (Source: Karen Hermiston)

http://www.canadianwarbrides.com/images/hitchon-billy.tif
Newspaper article announcing “Operation Daddy” February 9, 1946

http://www.canadianwarbrides.com/images/operation-daddy-feb-09-46.jpg
Eswyn Lyster, Wedding Photo

http://www.canadianwarbrides.com/images/lyster-eswyn-05.jpg
Eswyn Lyster circa 1946

http://www.canadianwarbrides.com/images/lyster-eswyn-01.jpg
Eswyn Lyster and son Terry, 1945, Waiting passage to Canada

http://www.canadianwarbrides.com/images/lyster-eswyn-04.jpg
Group of War Brides on English Train en route to Liverpool to board Mauretania, taken February 4 or 5, 1946 National Archives of Canada, PA17597

http://www.canadianwarbrides.com/images/lyster-eswyn-03.jpg
Jean Paul and daughter Christine in a photo taken before their departure for Canada http://www.canadianwarbrides.com/jeanpaul/paul-jean.jpg
Charles Paul in uniform circa World War Two
http://www.canadianwarbrides.com/jeanpaul/paul-charles.jpg
Jean Paul Aquitania War Bride Passenger List
http://www.canadianwarbrides.com/jeanpaul/paul-jean-passenger-list.jpg
Page 1 of 2 Mrs. Valreia Hunter's Red Cross McAdam Train Meeting Committee Diary Entry for Jean Paul May 22, 1946
http://www.canadianwarbrides.com/jeanpaul/paul-jean-red-cross-01.jpg
Page 2 of 2 Mrs. Valreia Hunter's Red Cross McAdam Train Meeting Committee Diary Entry for Jean Paul May 22, 1946
http://www.canadianwarbrides.com/jeanpaul/paul-jean-red-cross-02.jpg
Telegraph Journal, May 20, 1946 Newspaper article announcing expected arrival of Aquitania http://www.canadianwarbrides.com/jeanpaul/t-j-may-20-46-1.jpg
SS Aquitania

http://www.canadianwarbrides.com/jeanpaul/aquitania.jpg
Roza and Romulard Roy, Wedding photo
http://www.canadianwarbrides.com/images/roy-roza-wedding-300.jpg

