
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Great Plains Research: A Journal of Natural and
Social Sciences Great Plains Studies, Center for

Spring 2012

Review of Winnipeg Beach: Leisure and Courtship in a
Resort Town, 1900-1967. By Dale Barbour.
Pauline Greenhill
University of Winnipeg, p.greenhill@uwinnipeg.ca

Follow this and additional works at: http://digitalcommons.unl.edu/greatplainsresearch

Part of the American Studies Commons, and the Geography Commons

This Article is brought to you for free and open access by the Great Plains Studies, Center for at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in Great Plains Research: A Journal of Natural and Social Sciences by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Greenhill, Pauline, "Review of Winnipeg Beach: Leisure and Courtship in a Resort Town, 1900-1967. By Dale Barbour." (2012). Great
Plains Research: A Journal of Natural and Social Sciences. 1221.
http://digitalcommons.unl.edu/greatplainsresearch/1221

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsstudies?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/439?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/354?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsresearch/1221?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F1221&utm_medium=PDF&utm_campaign=PDFCoverPages

Book Reviews

89

Winnipeg Beach: Leisure and Courtship in a Resort Town,
1900-1967. By Dale Barbour. Winnipeg: University of Mani­
toba Press, 201 I. xiii + 211 pp. Photographs, maps, illustrations,
notes, bibliography, index. C$24.95 paper.

The back cover designates this book as "history," but, like
the best social history, it offers much to a broad range of other
disciplines, including women's and gender studies, cultural
geography, folklore, and cultural studies. Though modest in
size and aims, Winnipeg Beach is a superb example of how a
scholar fascinated with everyday life can link it with broader
social movements.

Manitoba's answer to such waterside attractions as Coney
Island and Blackpool, Winnipeg Beach saw tremendous social
change over the nearly 70 years Dale Barbour explores. The
dates correspond to "the lifespan of Winnipeg Beach as a
tourist destination, from its creation by the Canadian Pacific
Railway (CPR) in 1901 to the demolition of its dance hall, roller
coaster, and boardwalk in 1967." Barbour traces the complexi­
ties of the town's development as a primarily heterosocial space
for socializing and as a destination for families; its meaning as
a paradoxical mixing of nature and culture; and its class and
ethnic associations (in contrast to exclusive white, elite, British
locations like Victoria Beach). He indicates the CPR's role, not
only in providing a mode of transport for Winnipeggers to visit
the town, but also in developing facilities for tourist use, includ­
ing a hotel, dance facilities, and pier.

Barbour shows that despite its mainstream associations in
terms of sexuality and ethnicity, Winnipeg Beach's early us­
ers included (for the most part closeted) gay and lesbian folks
and a (geographically constrained) Jewish community, among
others. Because of the profusion of tourist accommodations,
women had opportunities for economic control not usually as­
sociated with urban areas at the time. Barbour notes that young
people sometimes enforced the town's ethnic boundaries, but
also undermined them by socializing together. After World
War II, however, teenagers became associated with moral panic
related to sex and liquor. Throughout, however, the boardwalk
and beach were locations for social mixing. Now a Provincial
Park, the locale currently betrays little of its history as an "in­
dustrial saturnalia."

Drawing extensively upon a wide range of sources-liter­
ary, archival, and periodical as well as bibliographic-Barbour
also conducted interviews and consulted other oral history
sources. In a welcome departure from too much history, which
fails to include the actual words of those who experienced the
time and place under consideration, Barbour quotes extensively
from interviews as well as from sources contemporary to his
discussion. But the book is more than just a congeries of quota­
tions. Barbour also weaves in classic and current social theory,
using a variety of sources from Mikhail Bakhtin and Judith
Butler to Michel Foucault, Anthony Giddens, Joan W. Scott,
and Gill Valentine. Winnipeg Beach, nevertheless, remains
eminently accessible and readable. The illustrations offer more

© 2012 Center for Great Plains Studies, University of Nebraska-Lincoln

90

than a diversion: they further clarify many of Barbour's points,
such as the changing dimensions of the beach during low- and
high-water years.

Undergraduate and graduate students and general readers
alike will find Winnipeg Beach a useful book.

PAULINE GREENHILL

Women's and Gender Studies
University of Winnipeg

© 2012 Center for Great Plains Studies, University of Nebraska-Lincoln

Great Plains Research Vol. 22 No.1, 2012

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Spring 2012

	Review of Winnipeg Beach: Leisure and Courtship in a Resort Town, 1900-1967. By Dale Barbour.
	Pauline Greenhill

	tmp.1479747210.pdf.eDDko

