
14 LEGION MAGAZINE, May • Jun 2010

VICTORY
THE ROADS TO

by J.L. Granatstein

Joyful Dutch civilians and
Canadian soldiers celebrate
the liberation of Utrecht,
May 7, 1945.

PH
OT

O:
AL

EX
AN

DE
R

ST
IR

TO
N,

LIB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

14
04

17

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:07 PM Page 14

LEGION MAGAZINE, May • Jun 2010 15

At The Hague, a Dutch teenager watched the first of the
Canadian tanks roll down his street. “There was a big hush
over all the people,” he wrote later in a cadence that might
have come straight from the King James Version of the New
Testament, “and it was suddenly broken by a big scream, as if
it was out of the earth, and the people climbed on the tank and
took the soldier out, and they were crying.”

The reaction of the Dutch to liberation was exuberantly evi-
dent everywhere. After five years of Nazi occupation and terror,
they were free; after the “starvation or hunger winter” of 1944-
45, they would be fed. The soldiers of the First Canadian Army
had liberated the Netherlands, the most joyous part of the
Second World War for Canadian soldiers. But it had been a long
road to VE-Day.

John Gray, an intelligence officer, was one of the first
Canadian liberators to enter Rotterdam after the
German surrender. He came out of the city hall where
he had been inquiring where he could find the city’s
resistance leaders, and saw a dozen or so Dutchmen
around his jeep. “As I was about to climb in I saw the
cardboard box with the remains of our lunch—sand-
wiches and pie. If these men were hungry—would it
be resented?” Gray then asked one man if the food
was of interest. The Dutchman “stared at me incredu-
lously—any use? He climbed onto the bonnet of the
jeep and began to break the sandwiches into little
bits and to give each man a small handful. The men
ate slowly, relishing every crumb, licking at their
hands to get the last taste. Some got sandwich, some
pie, but all had something, relishing it, smacking
their lips…. Many soldiers,” Gray went on, “had a
similar experience that first day…and to many Dutch
people the very taste of liberty remained for a long
time a mouthful of good bread or pastry such as they
had almost forgotten.”

FEATURES
Clockwise from left: Torontonians read the news
during downtown VE-Day celebrations, May 1945;
members of the Seaforth Highlanders of Canada
enjoy a smoke on May 5, 1945, in front of a sign that
draws attention to the war in the Pacific; a smashed
portrait of Hitler leans against a destroyed German
vehicle, May 1945.

PH
OT

OS
:N

AT
IO

NA
LF

ILM
BO

AR
D

OF
CA

NA
DA

,L
IB

RA
RY

AN
D

AR
CH

IV
ES

CA
NA

DA
—

PA
11

46
27

;M
IC

HA
EL

M
.D

EA
N,

LIB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

13
77

32
;D

AN
GU

RA
VI

CH
,L

IB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

13
09

78

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:08 PM Page 15

Seine

M

Somme

Seine

PARIS

YPRES
BOULOGNE

ABBEVILLE

LE HAVRE

EVREUX
MANTES

ROUEN

DREUX

CHARTRES

FONTAINEBLEAU

ORLEANS

LE MANS

FALAISE
ARGENTAN

CAEN

BAYEUX
ST LO

CARENTAN

OSTEND
ZEEBRUGG

DUNKIRK
CALAIS

DIEPPEST VALERY
CHERBOURG

ARRAS

LILLE

ST

SO

AMIENS

Seine

MM

SomSomSommememe

SeiSeine

PARISPARIPARIS

LLEL

LE HAVRE

EVREUXX
MANTESAN

Se
ROUENN

DREUX

CHARTRESRES

FONTAINEBLEAUFONTA

ORLEANSANS

LE MANS

FALAISEFAL
ARGENTANTAN

CAENCAE

BAYEUXEUXB
ST LOO

BB
CCARENTANN

CHHEERRRBOOOURRRG
ARRASS

STST

SO

AMIENS

FRANCCEEE

FEATURES

16 LEGION MAGAZINE, May • Jun 2010

Second Canadian Corps had fought its way through Normandy,
serving as part of First Canadian Army under command of
Lieutenant-General Harry Crerar. Then it was the struggle to
clear the Channel coast, followed by the brutal, bloody battle to
open the Scheldt Estuary in October and November 1944.

By late February, General Charles Foulkes’ I Canadian Corps
was on its way north from Italy to rejoin First Canadian Army,
while II Canadian Corps, led by Lieutenant-General Guy
Simonds, fought its way through the Rhineland and then, in
Operation Plunder, crossed the Rhine. The fighting was diffi-
cult, the casualties heavy, as the Germans resisted with great
determination the closer the Allied armies got to the Reich.

Then, as I Canadian Corps moved north and west into
Holland, II Canadian Corps moved north and east across the
Twente Canal and the Dutch-German border in the first week of
April, its objective Oldenburg and the Weser River beyond. The
fighting that faced the 4th Canadian Armoured Division was fre-
quently fierce. At Delden in the Netherlands, one company of
the Lincoln and Welland Regiment had to call for mortar fire on
its own position to drive off a German attack. At Sogel across
the border on April 9, the motorized infantrymen of the Lake
Superior Regt. cleared the town and then faced a vicious coun-
terattack the next day. About 30 of the enemy penetrated into
the town centre, catching the 12th Field Ambulance in its sights.
Captain Harry Jolley, a dentist in his late 30s who had previous-
ly served in Britain and Italy, found himself fighting for his life
and, perhaps to his surprise, performed well enough that he
received a Mention in Dispatches (he had hoped for the Military
Cross) and later the British Empire Medal. In his next letter
home, Jolley said nothing of the action, only telling his sister
that he’d been reading Forever Amber, the sexy novel of the day
that he found “not very exciting.”

A few days later, Major-General Christopher Vokes, command-
ing the division, learned (incorrectly, as it turned out) that the
commanding officer of his Argyll and Sutherland Highlanders had
been killed by a civilian in Friesoythe. Vokes then ordered the
destruction of the town in reprisal. “We used the rubble to make
traversable roads for our tanks,” he said years later. “I confess
now to a feeling still of great loss” about his officer’s death, “and
a feeling of no great remorse over the elimination of Friesoythe.”
Canadians tried hard to spare Dutch civilians from their fire. They
had no such concerns about the Germans.

Vokes’ division, its infantry coming from Brigadier J.C.
Jefferson’s 10th Brigade, then had to find a way across the wide
Kusten Canal, a few kilometres south of Oldenburg. The Germans
had two battalions of a marine regiment and some paratroops
defending their bank of the canal, and on April 17 and 18 Jefferson

sent his infantry from the Algonquin Regt. across in boats. Against
very heavy resistance, the bridgehead held, and soon the Royal
Canadian Engineers had rafts operating and a bridge across the
canal. The losses were heavy and continued to be so, but the
4th Armoured pressed forward.

The fighting in the Netherlands continued,
almost without cease. The 2nd and 3rd
Canadian Infantry divisions had the task of
clearing northeastern Holland, assisted by the
1st Polish Armd. Div. and later Major-General
Bert Hoffmeister’s 5th Canadian Armd. Div.,
detached from Foulkes’ corps. The 3rd Div.
had trouble at Warnsveld where it captured

teenage soldiers who even in April 1945 “thought Germany would
win” with “their belief in Hitler and Nazism…still unshaken.” The
war diarist of the Régiment de la Chaudière noted at Zutphen that
“the enemy…were often first-class troops and have shown a bit-
ter fighting spirit….” The Canadians had the town by April 8.

On April 13, 2nd Div. reached Groningen, the sixth city of
the Netherlands, where it too faced heavy resistance from
German infantry and some of the small number of Dutch SS
troops. The SS, knowing their fate when Holland was freed,
resisted bitterly, with hand-to-hand fighting raging in the
houses and on the streets. Some put on civilian clothes, min-
gling with the Dutch citizenry who were celebrating their
pending liberation, and fired on the Canadians of the 5th and
6th Canadian Infantry brigades. They were shot on sight. By
the 16th, the Germans had surrendered. The 2nd Div. had 209
casualties among its infantry.

The 3rd Div. cleared Deventer on April 11, then pressed on
toward Leeuwarden, just 15 kilometres from the North Sea. At
Harlingen on the coast, the Highland Light Inf. staged a “rush order”
attack, the battalion moving forward as fast as it could go. Over 400
Germans fell into their hands, “many of them in a drunken condi-
tion”; there were no casualties, so quickly did resistance collapse.

At Otterlo, a German breakout led to a frantic night of fight-
ing on April 16-17. General Hoffmeister’s headquarters were in
the town along with troops of the Irish Regt. of Canada, the

Lt.-Gen. Charles Foulkes (left centre) accepts the surrender
of German forces in the Netherlands, May 5, 1945.

A German officer is linked up with Canadian and German
forces at Wageningen in the Netherlands.

PH
OT

OS
:E

RN
ES

TJ
.D

EG
UI

RE
,L

IB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

13
44

08
;A

LE
XA

ND
ER

ST
IR

TO
N,

LIB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

13
85

88

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:09 PM Page 16

ine

Marne

M
euse

Meuse

M
oselle

Sa
ar

Rhine

Weser

Elbe
Elbe

Maas

Waal

Mo
sel

Meuse

hin

Weser

Elbe
Elbe

Maas

Waa

Mo
sel

BRUSSELS

AMSTERDAM

ANTWERP
GHENT

S
HASSELT

BRUSSELSELS
HLOUVAIRE

MONS

PRES

TROYES

GH
BRUGES

ND
BRUGGE

CUXHAVEN

RAS

LE

ST QUENTIN

ELS
LIÈGE

NAMUR

CHARLEROI
ST VITHST VITH

HOUFFALIZE

BASTOGNE

CHARLEVILLE

LAON
SOISSONS

ÉPERNAY CHALONS-S-MARINE

VERDUN
METZ

NANCY

EPINAL
COLMAR

STRASBOURG

HAGENAU

SAARBRÜCKEN
ZWEIBRÜCKEN

KAISERLAUTEN

M

TRIER

BINGEN

ANDERNACH COBLENZ

AACHENENEN
DÜREN

nee

COLOGNE

BONN

REMAGEN

ÜÜDÜR

JÜLICH

MARBURG

KASSEL

WALBURG

PADERBORNPALIPPSTADTLIPPST

HAMM

MÜNSTER

RHEINE
DELDENDEVENTERDEVENTERD

ZUTPHENOTTERLO

DELFZIJL

ZUZUTZUTTPHEPHEPHEENEENNNZUTZUTPHEPHENNNNNN
WARNSVELD

EMDEN

DE
GRONINGENGROGRG

LEEUWARDEN
HARLINGEN

EMDEN

WILHELMSHAVEN BREMERVORDE

BREMEN

FRIESOYTHEFRIESIES
SOGEL

B
OLDENBURG

HAMBURG

LÜBECK WISMAR

SOLTAU

LÜNEBURG

HANOVER

WITTENBERG

MAGDEBURG
WARWARWARNSVNSNRRRNSRRRNSVN

ARNHEMaa

OTTER
UTRECHT

THE HAGUE

allall
UTRECHTUT

NIJMEGEN

GRAVE

Waa
UU
l
UUROTTERDAM

HAMM
DORTMUND

DUISBURGDUISBURG

ESSEN

RRh

DUISBURG
DÜSSELDORF

WESELWESELSELL
EMMERICH

VENLO DDLOO
GLADBACH

GIESSEN

FRANKFURT
WIESBADEN

FRARA
MAINZ

SPEYER

WISSEMBOURG
KARLSRUHE

PFORZHEIM

STUTTGART

ULM

MUNICH

REGENSBURG

NURNBERG

BAYREUTH

FULDA

ERFURT

C

LEIPZIG

HALLE

KA
RT

ASCHAFFENBURGA

DARMSTADT

MANNHEIM

HEIDELBERG

WORMS

REIMS

VITRY

A

SEDAN LUXEMBOURG

VENLLOO
EINDHOVEN

GERMANY

NENETTHERERRLANDSSET

ELLGIUMMMMBE GIUBEEL MMMLGIUMMUMMMMMMB

UXXEEEMMBBBBOOOUURL URGU URG

ine

MarMarnene

M
eusee

oselllle aSaS
ar

TROYES

RASS

ST QUENTINST

C

BASTOG

CHARLEVILLEVILLE

LAONLAON
SOISSONSSSONS

ÉPERNAY CHALONS-S-MARINERIA RINER

VERDUNVVERDUNN

M
oo

METZ

e

NANCY

EPINAL
COLMARCOLMAR

STRASBOURG

UAUHAGENAUAUAUAU

SAARBRÜCKENSAARBRÜCKEN
ZWEIBRÜCKENWZWEIBRÜCKENÜ

KAISERLAUKAISERERLA

SPEYERSPBRÜCKENB PESP

RGWISSEMBOURRWISSEMB RGRRGG
KARLSRURUKKARLSRU

PFORPFOR

MUNICH

REGENSBURG

NURNBERG

BAYREUTH

KA

ASCHAFFENBURGA

MSTADTTADT

MANNHEIM

EYER
HEIDHEIDHEID

UTENTETENTENEN
MSWORMW

REIMSRE

VITRY
M

SEDAN MBOLUXEEM

NCCEEE

UXLULU

UHUHUHH
RZHEIMRZHEIM

STUTTGARTSTUTTG

ULM

NURNBERG
ELBELB

MM

First Canadian Army

German Border
EEEE

BEBERERERERRGGGGGBEERTROOP MOVEMENT
1944-1945

Allied Troop Movement

FEATURES

LEGION MAGAZINE, May • Jun 2010 17

Governor General’s Horse Guards, and three artillery regiments.
The enemy took everyone by surprise, throwing grenades, firing
mortars and yelling (drunkenly, some Canadians said). The gun-
ners took them on hand-to-hand, and Hoffmeister was in the
middle of the fight—in his pyjamas, some accounts said. The
Germans lost 300 men in the chaotic fighting.

Hoffy’s Mighty Maroon Machine then moved on Delfzijl, the
small Dutch port across the mouth of the River Ems from the
German town of Emden. Here the Germans, some 1,500
troops behind a well-wired trench system and supported by
heavy naval guns on the German side, also fought fiercely. The
Canadian attack, commanded by the able Brigadier Ian
Johnston of the 11th Canadian Inf. Bde., began on April 25.
The infantry, men from the Westminster Regt., the Irish Regt.
of Canada, the Perth Regt. and the Cape Breton Highlanders,

moved to breach the German perimeter, advancing slowly
under fire while lifting mines. The ground was sodden which
made life even more miserable. The Perths suffered 78 casu-
alties over five days clearing the outskirts of Delfzijl.

Taking the town itself was the task of the Capes, their main
attack going in at 10 p.m. on April 30. The German defences,
anchored by huge bunkers constructed of concrete four feet
thick had to be cleared and resistance did not cease until May
2, with Adolf Hitler already a suicide in the ruins of the Third
Reich in Berlin. Ten days of fighting near and in Delfzijl cost
the Cape Breton Highlanders 62 men killed and 168 wounded.
The regiment’s war diary called it the Capes’ hardest fight of
the war, an extraordinary comment by a unit that had fought
through the Hitler and Gothic Lines in Italy, a testament to the
fanatical Nazi resistance that lasted to the very end of the war.

Dutch Resistance members and Canadian Maj.-Gen. B.M.
Hoffmeister examine a captured German car, May 11, 1945.

PH
OT

O:
G.

FL
EM

IN
G,

LIB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

13
80

55

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:09 PM Page 17

While the battles were being fought on Dutch soil in April, the
civilian population in the cities continued to starve. The Allied
leadership and the Dutch government-in-exile in London knew
of the privation—the daily food intake of working men was
between 320 and 500 calories—but there was concern that
German troops in the western part of the country might breach
the dikes if attacked. This was the situation in early April when
the Nazi Reichskommissar Arthur Seyss-Inquart agreed to
allow food to be sent in providing Allied troops did not cross
his defence lines. The Reichskommissar had run a monstrous
tyranny, he must have feared his fate after the surrender, and
he was trying to bargain for clemency. On April 28, a ceasefire
on the I Canadian Corps front came into effect. Soon trucks
crossed the line and Bomber Command aircraft began drop-
ping bulk rations in Operation Manna. First Canadian Army
sent in 1,600 tons of food a day, and higher headquarters
arranged for coal shipments so that electrical power could be
generated. The bombers dropped 11 million rations, literally
manna from heaven, or so it must have seemed to the Dutch.

The emergency efforts did not halt the spiralling death rate at
once. At least 150,000 Dutch in urban areas were suffering from
starvation edema, the death rate approximating 10 per cent. Nor
would Seyss-Inquart’s “humanitarian” gesture—his troops had
sullenly, sadistically breached the dikes and flooded Dutch land
just before he began to negotiate—save him from the hangman.

If the Dutch were justly bitter, so were Canadians. General
Harry Crerar had fought the Germans in two wars, and he did not
want those of his soldiers killed in action in Germany to be buried
in unfriendly soil. On his orders, the bodies of all those killed in
Germany—losses over the last six weeks of the war numbered
1,482 killed—were brought to the Netherlands to be interred at
Groesbeek or Holten, the sites selected by the Canadians for
Commonwealth War Graves Commission cemeteries.

But at last the war drew to its close. Captain Jolley, listening
to the radio on May 1, tuned into a German station that played
The Ride of the Valkyries endlessly until its important
announcement at 10:25 p.m.: Hitler was dead. “It was anticli-
mactic,” he wrote. When the German surrender finally came on
May 7, this too was unthrilling. “One would imagine that that
would be one day at which an old soldier would look back and
recall vivid unforgettable scenes—drama, intense emotion,
relief, joy, tears and laughter.” Not so. “None of us shouted,
threw hats in the air, nor anything of that sort…. I felt—I don’t
know—practically nothing. If anything, what I felt most was
surprise, maybe an impatient vexation with myself for failing to
react in a manner more in keeping with the moment.”

Jolley added that he learned later that most troops at the
front had reacted as he did. Certainly Gunner James Brady and
the men of his gun troop, also on German soil on VE-Day, did.
“Our crew, however, are silent and thoughtful. Anticlimax.
There is no feeling of exultation, nothing but a quiet satisfac-
tion that the job has been done and we can see Canada again.”

To see Canada again. The Canadians wanted only to go
home. Almost all were civilians in uniform; almost all were
civilians at heart. Brigadier James Roberts, commanding 8th
Bde., negotiated the terms of the German capitulation on the
3rd Canadian Division’s front. The German general he dealt
with asked him if he was a professional soldier. Roberts, who
had been a militia lieutenant in 1939, said in his memoirs that
“I replied, simply, that I was never a professional soldier
but that, like most Canadian soldiers, I was a civilian volun-
teer and that, in my former pre-war life, I had been an ice
cream manufacturer.” The German, Roberts noted, was more
than slightly affronted that he had been forced to surrender
to “a common civilian.” The brigadier had become a first-rate
officer, one who had learned on the job and become as
close to a professional as one can be in what historian
Lieutenant-Colonel Jack English called “the best little army in
the world.”

FEATURES

18 LEGION MAGAZINE, May • Jun 2010

This page, from left: With a spoon poking out of his trousers,
a Dutch boy hopes for some food during the Hunger Winter;
Prime Minister Mackenzie King and Louis St-Laurent broadcast
a VE-Day message. Opposite page: German troops, under
Canadian supervision, hand over equipment, May 9, 1945.

PH
OT

OS
:N

IC
HO

LA
SM

OR
AN

T,
LIB

RA
RY

AN
D

AR
CH

IV
ES

CA
NA

DA
—

C0
22

71
6;

M
IC

HA
EL

M
.D

EA
N,

LIB
RA

RY
AN

D
AR

CH
IV

ES
CA

NA
DA

—
PA

13
43

94

PH
OT

O:
TA

CO
NI

SK
RY

N,
LIB

RA
RY

AN
D

AR
CH

IV
ES

CA
NA

DA
—

PA
16

99
41

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:10 PM Page 18

The day after VE-Day, Gunner Brady’s regiment had assem-
bled for a memorial service. As he wrote in his diary, “The
Colonel begins to read the 36 names of our fallen. He falters
and hands the paper to the Adjutant who calmly folds the
paper and puts it in his pocket and quietly says, ‘It is not nec-
essary. They were comrades. We remember.’”

There is no doubt that the Dutch still remember “onze
Canadezen,” our Canadians. The 50th and 60th anniversaries
of VE-Day were huge national celebrations in Holland, and
Canadian veterans were hailed everywhere with genuine
emotion and enthusiasm. The parade in Apeldoorn in May
1995—which I saw with my own eyes—was one of the most
moving experiences of my life, the vets marching or riding
under banners strung across the flag-draped streets that said
(in English) “Bless you boys.” The Canadian war cemetery at
Holten is visited every Christmas Eve by schoolchildren from
Deventer who light a candle by each of the 1,394 graves.

Even more moving because unorganized and voluntary, are
the numbers of Dutch families who visit year round. You can see
them telling their children that these gravestones mark the places
of the men who came from across the sea to give The
Netherlands back its freedom. A police officer from a small com-
munity not far from Groesbeek summed it up best: “In the Second
World War, you Canadians hadn’t been attacked. You didn’t have
to go to war. But you chose to come over here and help us. Many
of your young men and women gave their lives so that Holland
would once again be free. We will never forget you for that.”

This year is the 65th anniversary of VE-Day, and there will
again be a commemoration and celebration in the Netherlands,
surely the final one which many Canadian veterans will be able
to attend. But there is no indication that the Dutch will forget.
Consider the experience of Malcolm Young, 65 years ago a lieu-
tenant in the 2nd Division’s 8th Reconnaissance Regt. His troop
had commandeered a home in Appeltern, its owners the
Loeffens family and their 10 children. Young took snapshots of
the family and had never forgotten how good they were to his
men. In 2005, at St. Anne’s Veterans Hospital in Montreal, he
met Princess Margriet, born in Ottawa while her mother,
Princess Juliana, was in wartime exile there. He asked the

princess to help locate the Loeffens, and she did.
The Montreal Gazette newspaper told the rest of the story:

“Two weeks later, Young got a call from Hanny van Dongen,
granddaughter of the couple who had put him up. ‘My family
was very surprised; they wanted to see him,’ said van Dongen,
who lives near Appeltern. In June, two years after the
princess’s visit, Young and his wife, May, returned to Holland
for a reunion and a walk along the Maas with the four still-liv-
ing Loeffen children. One of them, Thera Loeffen, who was
nine in 1944, recalled Young giving her chocolate…. ‘They
were very good to us, and I wanted to touch base and thank
them,’ Young said.” The mutual regard seems genuine.

The links forged during the war remain. Of course, for the
Dutch there is an element of tourist promotion about it these
days, but there is more, much more. The mothers in their 20s
holding up their babies to kiss a Canadian veteran—some-
thing I saw in Apeldoorn in both 1995 and 2005—so they can
tell them later that they once touched a man who helped free
their nation in 1945—is surely the proof of that.

Those Canadians who fought the war remember their
friends, their dead comrades, the good times and the bad. But
do Canadians, most born well after the Second World War
ended, large numbers of them postwar immigrants, remember
the courage and sacrifices of the generation that fought and
won the war?

Not as much as they should. For years little was done to
encourage remembrance or to teach the history of those awful
times. But this is changing slowly. There are many dedicated
teachers who take students on battlefield tours and who teach
about the Second World War. There is the new Canadian War
Museum with its great exhibits and good website. There is the
Tomb of the Unknown Soldier in Ottawa. And there is
Remembrance Day, each year seemingly bigger and better. To
watch the crowd at the National War Memorial put their Legion
poppies atop the tomb at the end of the formal service each
November 11 is inexpressibly moving—just as it was in 2000
when it first occurred with complete spontaneity. We know
the Dutch remember and commemorate their sacrifices
and their liberation; so increasingly do Canadians remember
those who served in the army, navy and air force and fought
for freedom.

LEGION MAGAZINE, May • Jun 2010 19

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:10 PM Page 19

FEATURES

20 LEGION MAGAZINE, May • Jun 2010

This page, clockwise from top: A VE-Day celebration
rolls down Sparks Street in Ottawa, May 8, 1945;
Smiles and a sign say it all following the end of hos-
tilities in Europe; Canadian soldiers celebrate the
victory in London, England; a Canadian soldier
obtains information from a German officer and a sol-
dier, May 11, 1945. Opposite page: Canadian soldiers
supervise German soldiers during the delivery of
food in Rotterdam, May 9, 1945.

PHOTOS: LIBRARY AND ARCHIVES CANADA—PA114617; LEGION MAGAZINE ARCHIVES; ERNEST J. DEGUIRE,
LIBRARY AND ARCHIVES CANADA—PA176695; ALEXANDER STIRTON, LIBRARY AND ARCHIVES CANADA—
PA129748; BARRY G. GILROY, LIBRARY AND ARCHIVES CANADA—PA134392

Pg14-21_VEDayandMemoir:JanFeb 5/7/10 2:12 PM Page 20

