BILL MACKAY TRANSCRIBED: GAIL HICKEY
I am talking to Mr. William L. MacKay and he is going to tell me a little about Mr. Coffee and the apple orchard.

Well Mr. Coffee’s apple orchard was a famous back in the time of Rothesay in 1920s. I started to go to the public school in 1925 and the Coffee apple orchard was located on the big field right opposite the public school on the Gondola Pt. Road where the Rothesay Town Hall now sits. Mr. Coffee lived in the little house down at the bottom of the field. His orchard was up on the higher ground on the Gondola Pt. Road and we gave him a very trying time at recess. We all used to sneak across the road and start to steal his apples in the fall just after we started school. The orchard stayed there and then Mr. Coffee died and the trees fell into disrepair and eventually all disappeared and then the Town Hall was built. So that is really is the story of the Coffee apple orchard. When it started…well it was there when I started school and how long it had been there before I arrived on the scene I have no idea.

You were going to tell me a little bit about sailing?

Yes in my brother and I had a boat on the Kennebecasis river, located up at the Rothesay Yacht club, which we brought up from Belfast, Maine. My father brought it up. I would guess in about 1934. We sailed against several other yachts in the Rothesay area. There weren’t too many in those days, yachts owned by Jack Sayer and Eric Blanchette and they were probably not more than 6 or 8 yachts in Rothesay at that time, quite unlike what we have today. We basically sailed against the yachts down at the RKYC. We had series of races in those days and then we off during the RKYC in July and sailed up to Fredericton and into the Grand Lake on an annual cruise, which I don’t know whether they still have or not and I remember one thing we had when we went on that one week cruise was Rankin’s biscuits and my father used to buy us a great big…I don’t know how may pound box of Rankin’s biscuits and Rankin’s biscuits were made in Saint John and long since have disappeared, the factory closed many, many years ago but many happy memories of those days. Then of course the war came along in the late 30s and all the boats were pretty well gone, they were gone other places by the time we all came back in 1946 after the war.

What was the boat’s name?

The boats name was the Dahinda, which is Micmac for bullfrog and that was named after a boat that my grandfather, Mr. W. Malcolm MacKay had on the river, which was also called the Dahinda, which was a very large boat and my grandfather had 5 sons, which my father was one of them and they were brought up on the 1st Dahinda on the river at the turn of the century.
Could you tell me a bit about your family’s history. Where your mom and dad came from and all your brothers and sisters and maybe your grandparents and how long your family originally lived in Rothesay?

Well starting off on my mother’s side of the family, whom you will talk to shortly, her family originally came from a place called Ohio in Nova Scotia, which is just outside of Yarmouth and my grandfather came over here as a relatively young man, Grandfather Crosby and he established the Crosby Molasses business on Rothesay Avenue where it still is and my mother is the last surviving member of that family at the age of nearly 98. My Grandfather died many, many years ago. On my father’s side, my grandfather came from England. He came over and established in Saint John the MacKay house on Orange Street where all his sons, including my father were born and there it is said that when they brought in property taxes in the city of Saint John in the early 1900s my Grandfather, being a true Scot wasn’t going to have anything to do with paying property taxes, so he bought his property out in Rothesay, which he originally used as a summer home and they used to come out by horse and buggy out to Rothesay from Saint John along the Marsh Road and out the Rothesay Road and then he eventually moved out and located in Rothesay. This is the house that is presently occupied by Dr. Colin MacKay.

Now he would be your brother?

Dr. Colin MacKay is my first cousin. He would be a son of Colin. Our father was Malcolm. I have only one brother and his name was Malcolm and he died last year. He is 4 years younger than I am, so there are only 2 left in our branch of the family but there were a lot of MacKay’s, Colin and then he had one sister, Janet, who now lives Vancouver and you have already talked to the Inches and Mrs. Hunter and they are daughters of Hugh MacKay, which is another of the 5 sons and then one son was killed in the first world war in August 1918 just before the end of war and his name was Ray. That was Captain Ray MacKay and that is my middle name, named after him and then my son in Toronto is Ray MacKay. So that fills in the family history.

Now I want to know if your mom was a Crosby, you must be related to George Crosby, who I have interviewed?

George Crosby is my first cousin. My mother and George Crosby’s father were brother and sister and there was another daughter and another son in that family, whereas the MacKay’s of my father’s generation were 5 boys and my mother’s family were 2 boys and 2 girls. Mr. Crosby, George’s father, died probably 15 or 20 years ago and my mother’s sister married a Douglas from Boston when she was quite young and moved to Boston and lived in Boston all her life and a lot of years I looked after her because her son predeceased her and my wife and I went down to her 100th birthday party years ago and then we went down and unfortunately she lived to be 1 day short of 101 and we went down and buried her and she always referred to my mother, who is the one now approaching 98, as her baby sister.
Going back into the 20s and the 5 MacKay boys, of which there were only 4 came out of the first world war and the whole 4 of them lived in Rothesay and my Grandfather of course was in the house that Dr. Colin MacKay is in and he had a gentleman by the name of Archie Morton, who used to live in a little house over here and you probably crossed his name and Archie Morton drove the sleigh in the morning and he used to come around on the winterish mornings and pick up each of the 4 MacKay sons and drive them down to the Rothesay railroad station where they boarded the train to go to town and go to work and he was there to meet the 5 o’clock train when they came home at night and brought them all back and delivered them to their 4 houses. That is one of my few recollections from the 1920s.

One of my former schoolmates when I went to Rothesay Consolidated School, I think I was in grade 3…this would make it about 1928 and we had 2 brothers who were the infamous Bannister brothers. Have you ever heard of the Bannister brothers? Their mother was Mae Bannister and they eventually went up to Moncton and the Bannister trial was a very famous trial in New Brunswick and they were eventually hung. I don’t know whether they both were, certainly John was hung and I don’t know the other one was hung or not. They were in my class and I can remember. I have a picture actually here with them in my class picture. I think it is grade 3.

Dr. Peters was a doctor here for an awful lot of years. He went to McGill University. Dr. Peters was a fraternity brother of mine. The first year my fraternity in McGill was started and he was in it so this was one of my productions with him. We used to get dancing classes, Marg Jackson. We used to get whipped up there, about 10 or 12 years old. Of course the favorite trick to do what we want there is to steal everybody’s shoes and to put them in the refrigerator and hide them and I can remember they would be running all over the house trying to find Jimmy’s shoes and they would be hidden in the refrigerator and Dr. Peters…I had occasion when I had to go into the hospital last year and when they asked me what previous surgery I had had and Dr. Peters took my tonsils out probably in 1920 and he took them out on the kitchen table and laid them on the kitchen still. The nurses in the hospital got quite a kick out of that. Then when Dr. Peters used to come and visit us when our children were young and they always used to laugh that we all grew up…Dr. Peters used to reach under his vest pocket and tear out a pill and give it to us. We would just put it in our mouth. Can you imagine that being allowed today.

He was a lovely man and Rothesay was really fortunate to have him. We had characters and masters at RCS. I started Rothesay Collegiate School in 1929 and that was the year that they were starting to build the school house and the old school house was still around, which they tore down that first year, while they were building the new one. The old school house used to be where the MacKay residence is now and the MacKay residence was built and donated by my Grandfather and my father and his 3 brothers. It was dedicated in 1939 just before the war. Going to my years there, my first year my teacher starting off on form 2B was Audrey Allison, who was ???? Allison’s sister. The way we were taught on the ??????? reading room. We weren’t allowed in the school house. In our second year we went out when the new school house was completed and we went over and started our classes on form 2A in the brand new school house and this would be in 1930 and of course we had the famous characters and masters, Jack Cooper and I will tell you a story of Jack Cooper, who was a very exceptional Englishman and these early stories that you can’t tell whether they are truth or fiction but the best one on Jack Cooper is the night that they nailed his slippers to the floor beside his bed and the ?????????????? put down the stairs and he jumped out of bed and into his sleepers to run out to see what was happening and fell on his face because he couldn’t get his feet off the ground. So this is only folklore from the RCS and we have Fanny Cooper and Jackson and Legassic. ?????? was my ????????. The best master I had ever had in my life. He was a Cape Bretoner ?????? originally and tough as nails but boy everybody respected him and as I say we had Dr. Hebert, headmaster. They were wonderful days, as I look back on them. Today masters well they couldn’t live up to them as to character, probably quality very definitely but character…..I don’t imagine anybody gets the strap at RCS today. Again, at RCS, boarder life that was the life.
This is Mrs. Daphne MacKay and she is going to tell me about the Prince of Wales visit.

Well I don’t know too much about it but as you see I couldn’t go. I remember when he was here. It was the year he was born and he said it was the 12th of the July and it was his birthday.

The Pugsley’s lived there for many, many years and that was a Irving house too. It had a big L on it and they tore it down. So it was for sale. My husband said it went very cheaply for around 6 or 7,000 dollars. It was very run down and he had to spend quite a lot of money on it. ??Mr. MacKay, my husband said to them, you are not taping this are you?? You two met on a blind date now in those house. I said, I know they did and he said now that was it and her mother said afterwards that there was a gleam in her eye and a gleam in his eye when they left. You could tell they were going to make a match of it. So it has had quite a lot of romance with it. I guess now it call it Tara and they have torn it all to pieces.

Now you got to sit on a royal throne?

It was off one bedroom you see. He was there and they put a big thing out in the yard…a big tent for tea and coffee, where they served refreshments. I am making that up…I don’t know. I built a big veranda on it.

You used the bathroom that he did?

I sat on the same one that the Prince of Wales sat on. I had to go and it was there. They used to make the remark a lot when I would be upstairs. The biggest bedroom had a bath off the room. I would just say well I have to go to the bathroom and sit on the toilet where the Prince of Wales used to sit and I don’t even know if he went.

He probably did.

I wasn’t there you see because I was pregnant and I couldn’t get to go. So that is over 70 years ago.
Tell me what memories do you have of Rothesay?

Well I have traveled around so much I couldn’t tell you. I lived over in England for 3 ½ years during the first world war and worked over there in Canadian canteens. Then we came back and we lived in Halifax and then the MacKay’s were in the lumbar business and we lived in Rothesay and took an old house which is up there. It is right on the front of College Hill over here and we fixed it all up and it was pretty nice, if I do say so myself. They used to tell me they thought I had about the nicest house in Rothesay, not for grandeur but for comfort. It was cozy and homey.

Now tell me a bit of the family history? You were a Crosby, were you not?

I was a Crosby, yes. Do you know Jane, next door? Well she is my niece. Her father was my oldest brother. I had a brother, Victor younger, who died. Fred Crosby, who was the head of Crosby molasses and my father and Jane is my niece. She always calls me Auntie Dow. My name is Daphne. I lived in that house for many years. That house that I lived in was a house that the Hugh MacKay’s his oldest son, he married Sir Douglas Hayson’s daughter and the house wasn’t of course grand for them at all so he moved down to the house next door to them and built them a very lovely house that somebody has just moved into now I believe, somebody from away has bought it and they are going to move in. Some doctor has come back here to live and then they moved ours….my father-in-law said well its falling down but if you want I will put a basement in it and put an L on it and what not and it has 4 bathrooms at present. We kept spending money on it. It is an awful pretty house. It is up on the College Hill. I don’t know what it is like inside.

What did you call it?

Braylee??? Beside the brook. The brook goes right through the property. That is Scottish.

What is your husband’s full name?

Malcolm MacKay. There were 5 boys and they all had 2 names. Hugh MacKay, Colin MacKay, Malcolm Mackay and Ray MacKay I am trying to remember the one that died just a couple of years ago…anyway there were 5 boys.
What did your husband do for a living around here?

He was in the lumbar business. He had a farm and he gave that up and he bought Highlow Farm in Hampton, which is still up there on the hill and raised cattle and we went away to cattle shows and when you stepped in the barn we had to step on the mat so your feet wouldn’t have any germs for the cows and you weren’t allowed to walk to near where they fed, certain aisles. They were very fussy. The milk is still sold I think.

Tell me all you know about Kingshurst?

I don’t know anything…I know it is Kingshurst and it always has been ever since I have come out here and people have lived here. My husband’s brother…he was in with him and he came and they called it Kinghurst but I Kinghurst goes right into Riverside. You know you go up the Country Club. I don’t know why they gave it that name.

Now it is a just a beautiful big house, the Kinghurst.

Over here at the top of the hill.

It used to have beautiful flowers all in back.

But now I guess it is all houses. He was in the lumber business but he didn’t like what he did because he used to load steamers and he would have to go away and he would have to get up about 5 o’clock in the morning and have the lumbar come down and do it all and he hated it and he was away from home a lot, so he said I am going to get out of all that. I am not interested in the kind of lumbar business. I would rather have the farm, so he bought that farm in Hampton. I can’t remember who it belonged to and he fixed it all up and made it into a very up to date farm and sold the milk to Kinghurst down here. There is a dairy up by Kinghurst. So they tell me.

Now didn’t that burn down at one time and they tried to save a grand piano?

No that was the Allison’s. Manchester, Robertson, Allison. Manchester’s ?????????????????, Robertson’s live in town where CNB is on Carlton Street opposite Stone Church and Allison’s lived out here. It did burn down and the piano was saved and they said it was just terrible they had lovely portraits on the wall and everything had burned and somebody said well they were trying to save things, they kept carrying things out and putting things. They saved quite a lot and they said the last thing they saw was a beautiful Mahoney table just disappeared. They were away, the owners on a trip and the housekeeper was there and she waxed all the floors and had everything lovely and she put the rags all under the stairs in a cupboard and she went to bed and went to sleep and the cat scratched her to wake her up and got her out of bed and here the house was on fire. All she could do was call the firemen to help, which she did and they all came but the house burned right down. The Allison’s don’t own a house there now.
What about the tea parties they used to have at Shadow Lawn? Did you attend those?

They still have them. I just went and had a cup of tea and my sandwiches.

What type of sandwiches would they have?

Oh we would have chicken sandwiches and lobster sandwiches. They used to have sausages and squares. Shadow Lawn has always been like that and of course the first Shadow Lawn, it was lived in by Bank Managers and then Mr. Thompson in town; he lived in town and he was a very wealthy man, and the shipping business owned it and he sold it to the bank and the Bank managers lived there and then the Bank of Nova Scotia sold it to W. Flemming, who is a great friend of mine. She was a very smart girl. She ran a wonderful business, very capable and very nice.

What was her personality like?

Just full of it. She just had ilk. She was just a great person. I went there awhile because you know I mean she started all that you know. She was a good cook and she had Fern, who was her cook there, who cooks down here now. Then she gave it up and sold it to Mr. Ward. I mean he made quite a good thing out of it.

Why was she called Winks or was that her real name?
I don’t know. We always called her Winks. It was her nickname. Her name was Gwendolyn. A pretty name too.

She was very, very efficient.

Very wonderful.

Was it all done very regal and very beautifully set?

It was very nice, very stable cloth, something nice. If you gave a party there you would buy some flowers but she had nice cups and saucers and silver and things. She would put all her good things on and once or twice I had parties over there and took some of my silver over and got her to use it you see and she would do that. One time we had a cocktail party when we had the house up here, a big one, nearly 100 people and she did the whole thing, she got all ready for it and got it all ready and she came down and fixed the dining room all up and I had a lovely dining room table and she didn’t want it so she put a blanket over that and one of her own table cloths and got everything all ready and did everything beautifully and then when it was all over she had the dishes all washed up and packed them up and put them in a van and took them home and put the dining room back as it was. She did things beautifully. But Mr. Ward did a good job there also.

Yes, I am told he did really well.

We just wondered how he would but he really did a very good job. Of course, he had been in the hotel business. She came from Newfoundland, Mrs. Ward. She is very attractive. You have met her?

I have interviewed them.

I think she is very charming. Those two, all by themselves ran the whole thing. They had boarders just coming and going. Did you ever go sailing?

Oh, many, many years ago.

Did you ever have a sailboat?

Yes we had one, when our sons were young. I hated it. No, I wouldn’t go out in it.

Which one of your sons had the sailboat?

This one, Bill and my other son sailed on it. He died last year.

You didn’t like it?

I hated it.

You did?

I very seldom went out. We had a lovely motor boat we bought later. He bought it in the States, but it was lovely and had a toilet and it had things where you could eat and everything and then you could take that out and put the 2 boats together and it had an upper and lower end and it had the toilet. I never worked so hard in my life. I had to cook everything and take it all out.

Did you every hear of tragedies on the river, people dying or people getting hurt or sinking on the river?

No not that I know of, I don’t think.

Did you go on the riverboats?

Lots of them, in the olden days.

What were their names?

I don’t know. Too long ago. I am 97 years old you know. I can’t remember the names of them.

Can you remember where they went to?

I don’t think they went very far. I think they just cruised around the river and Fredericton. Back then you went to Indian Town and took one and could go up to Saint John but they had wharves all along there you know.

Do you remember when they got the first pavement in the Province from Saint John to Rothesay?

No I don’t remember. I can’t tell you anything about that. This was a dirt road for years and we didn’t have any side walk.

Where was the Kennedy house?

Right up at the service station is now.

Tell me what you remember about it?

Well my daughter-in-law was a Kennedy, Betty Steele and her Grandfather was old Kennedy that ran it. So I knew a lot about it. She was Betty Steele and Colonel Steele married, he worked in the Bank of Montreal in those days, on King Street. He came from Ontario somewhere and he met her mother, who was Ethel Kennedy and wonderful person and he married her and the house is still there where they lived down around the corner there.

Is that where they lived?

Well the Kennedy house, well the house is down behind. It is still there. They kept boarders. They had the hotel.

And the taxi service.

Betty, my daughter-in-law, lots of times, drove the taxi. First when she was married. They would say Oh Betty everybody is busy and there is a car out there, but then she got a job and she worked for the Mounties. She was a secretary. She was a lovely girl. I think the world of her. This one married a girl from Hamilton Ontario.

What do you remember of the fire department?

Well it was just up there next to the church, St. David’s church and there was a fire engine there and that is all I know. I don’t know much about that.

Do you remember any fires besides the Allison fire?

Oh yes another house, I don’t know who owned it, a lovely house here. I don’t know whose it was and I couldn’t tell you where it was. It was between here and there somewhere. It was a very nice house. I remember sitting up in my house and looking and seeing it burning at night. Then they built a modern up to date house on it. Fairweather’s I think owned it. They were always vague. Have you been interviewing the hill. RCS hill.

Yes, I have certainly been up interviewing there.

The Taylors live on College Hill. My son died of cancer but Fred Taylor was his best friend…he went off the road I think. I think they found him dead in the car. They have always been there for years.

Was there cattle that used to graze in the Rothesay Common?

I don’t know. Bill would likely be able to tell you that. Bill, was there cattle that grazed on the Rothesay Common?

Sure there were cows on the Rothesay Commons.

What about Jeff Kierstead’s blacksmith shop?

It was there but I don’t know, did they shoe horse’s there.
Absolutely.

I remember being there but I wasn’t interested. Right opposite Netherwood. Now there is a nice house there.

He was a character. Now we have another character, was Andy, the father.

I talked to him.

Oh, that would be his son.

What about the Kierstead?

Yes he is.

He was as broad as he was tall. He used to come here and work but I don’t think he does anymore.

Going back to MacGee and when Grandfather MacKay came out. When did he come out from Saint John. I was guessing just before the first war.

Now MacGee, you are talking about Graham MacIssac, Grandfather left Orange Street and came out here.

Oh I don’t know.

She was away in the first war.

You see I lived over in England in the first war. I came back after Armistice. I said when I came back Sr. Douglas Hayson’s daughter, Mrs. MacKay, had a tea for me. I was just staying here. I didn’t live here then. I was in town living with my mother, who lived on Germain St. and she had a tea and when I got back mother said well how did you enjoy yourself, I bet you were glad to go and see everybody. I said Mother it was lovely, it was beautiful tea but my lord there were so many people I didn’t know that had come. I had been out of this place for 5 or 6 years and I had to be introduced to a lot of people. That is how things changed. I can remember when this was just a dirt road and a nice big wide bridge we had down here. This road has been paved since I have been out here. I don’t think we had lights.

Of course going back to that time of year. When I started in the public school. You may have crossed this earlier with other people…there were no school buses in those days and they had a horse drawn carriages that went up the Hampton road and up the Gondola Point road with great big wheels on them and they were big long wagons with seats down them and this is what brought the kids to school. When winter came they took the wheels off of them and they put runners on them and turned them into sleds and they used the same big long wagons to bring the kids to school in the wintertime.

When he went to RCS all he had to do was just get out and walk up the hill.

When I was at the public school from 25 to 29 this was the way the kids came to school.

See those are things that I am not too familiar with.

Back in those days we also had Norman Diggle. Did anybody talk about Norman Diggle?

Not to any great extent.

Well I mean it was just a hangout of all the kids in those days. He was famous for the Fly Pads. We would also go there for Fly Pads, which were date cookies which he used to bring in in great big flat pads and he would cut them up in squares and sold them to us for I have forgotten how much and they were always called Fly Pads and this is what we always went in to buy after school with our allowance. His son Arthur died a couple of years ago.

I knew his son Arthur died but I didn’t know that Norman had died.

Oh heavens yes.

Do they live up the road? I don’t know anything about them.

What about the Grove and General H.A. MacLean? He was Lieutenant Governor and he had big tents all over the property to have large garden parties.

I remember he had nice parties in the house. He had a lovely home with a fireplace in it and it was all beautifully done but I never remember the things in the tents. It must have been my days when I was away.

What about getting there. How would you get there?

Well I don’t know, as I wasn’t living here.

When you did go?

Well I had a car my dear.

All my life here in Rothesay, I never walked.

What type of car did you have?

A Model T Ford and I had every kind of Dodge and Pontiacs.

Was the Model T a crank car?

I don’t know I never drove it.

You and I were talking one day about the first radio that we had. You can talk about that and we bought the short wave radio. Tell her about that.

We had an early radio and the strung the aerial across to a big tree and it was one of the ones with the big horn on top of the radio and then in due course you told me that we got a short wave radio that dad had bought at a reduced price because they wanted to get one out in Rothesay and I remember how excited we were that they were able to bring Madrid Spain in on the radio.

It was expensive and he came in and he said dam those people. They told me they would leave me alone. I said well aren’t you interested? No he said they want too much. Well I said just say that you will offer them $1000 for it just for an example or something and then they won’t bother you anymore and they took him on it and they said sold.

Tell me about ??????? you were going to tell me about?

They had lots of money and the Dobbit lived there and the Bank of Nova Scotia owned it for awhile. Percy Thompson had a notorious son, who drove around in a sporty convertible. There were a number of people who used to see him down on the wharf every Sunday morning. We all used to Rothesay wharf to swim after church on Sunday morning. Periodically the son Eric would steam down the wharf in this great big fancy convertible, absolutely loaded at 12 noon and it was quite the talk of Rothesay. I think I had a good influence over him and I talked to him and he said look I understand you perfectly and I just have to practice what you tell me and then he says he will turn right around and do something.
He was a wild onion. He enjoyed life.

Speaking of Indians. Do you remember Nellie Francis, Spanky Francis?

They lived down here. Well I know who you are talking about but I didn’t know them.

Not too many people knew them.

They didn’t travel in the social circles of Rothesay.

Tell me about Dr. Peters?

Oh he was my pal. He was my doctor. I thought the world of him.

What was he like?

Well he was just a good doctor. He was quite busy. He was very, very nice man. He was kind of a little man I would say. I don’t know. He said nice things. He made you feel good, lets say that. He had a lovely wife and his daughters live here and they are fine girls. He had a son but I don’t know what happened to him. He moved away and I don’t know if he is living or not.

Now did you go to Netherwood?

For one year.
Tell me about that. What year did you go to Netherwood?

Well I am 97 now and I was about 13, so that is a long time ago.

What was Netherwood like when you were there?

I loved it and I wanted to stay and Mother fell out with Miss Ganong. My mother was a very definite person. What she said was to be done. She was the boss and she came and wanted to take me out. I loved Netherwood and I did well. I would have loved to stay on. She came and said I am going to take Daphne out. We are going to New York and I am going to take her out and Miss Ganong said you are not Mrs. Crosby, you are not going to take her. I am taking my daughter out. I am the one that has the say and if I want to take her to New York I am taking her. Well she said, alright you can take her but it against the school rules and mother just hated the sight of her afterwards. Mother took me out and sent me to the Ladies College in Halifax and mother came up one day to see me and Mrs. Crosby came out one day to see me and she always had a car and a chauffeur worked at Crosby molasses but he had a uniform then and if she wanted him she would call up and say I want the car and tell Smith to come in and bring it and take me out. So she came in to see me one day when I was living out in the other house and she said this is going to give you a laugh and I said why and she said guess who I brought home and she said that was Susan V. Ganong and I said Mother! and she said yes, she was living at the Beatty (she had a suite at the Beatty) and she saw Miss Ganong and I said stop Smith and see if Mrs. Ganong would like a lift to Rothesay and mother said after all I took you out of the school and sent you to Halifax and she said Mrs. Crosby. I would love to go with you, so drove her out to Netherwood.

Who were some of your friends at Netherwood?

Oh I couldn’t remember.

Can you remember any of your teachers?

No they are all dead. Doris, one of the girls at Netherwood was a friend of mine, she is a doctor.

Did you have a chauffeur?

No, but my neighbor did. My mother-in-law did. We did our own driving. The boys both had a car and I had my car and he had his car.

What kind of antics did you do when you were around?

I did church work and I did quite a lot of good work around. I was a great worker in the IODE. I was in all those things. I took jobs in the league. I was a good ticket seller. I worked for the church and I went out to parties and everything. I like to do things.
Tell me about the elections. Who was the Mayor?

Oh I can’t tell you that. My brother was Mayor for quite a long time. Mr. Fred Crosby and Mrs. Starr’s father but I don’t know much about that. I haven’t been too much interested in the Rothesay politics.

I was talking to George Crosby.

He is not well. James says he looks very badly and I am quite worried about him.

He is a lovely gentleman.

I think he is on his last legs. I am sorry to hear it but James was saying today that George is not well.

He was telling me about a car he bought and it was in the river. Do you remember that?

I remember the day he drove it through the ice off of Minister’s face. I remember that.

It was a convertible?

I don’t remember that. You are going to know a lot about Rothesay when you get done this.

What are you doing all this for?

The Rothesay Heritage Club, have hired her to get the stuff on tape so the people in the 21st century will know what went on in Rothesay back 100 years ago. Eventually you will live in posterity. Your great, great, great-grandchildren will probably be listening to you talking one day.

They will probably be bored to death!!

I think they will probably be very happy to hear your voice.

I told you about the Bannisters, my school mates. Do you remember the Bannisters?

I would like to thank you very much for having me.

Talking to you, I have enjoyed it very much.

INTERVIEW ENDS HERE AND NEW INTERVIEW STARTS BUT NO NAME IS GIVEN AS TO WHO IS BEING INTERVIEWED – DIFFERENT VOICE FROM PREVIOUS PERSONS BEING INTERVIEWED.

It is the 21st of August 1989 and Cynthia Steeves is doing the taping. Tell me a little bit about the workshop? What was his full name.
Rupert Turnbull.
The original man himself. Now you would go to the workshop.

Now we were putting a new furnace in and I worked with my father’s carpenter and we had to cut out for the registers. I was cutting out and I struck a nail or something and Dad come to the workshop and it was ???. The first thing he said was watch your step, don’t you dare step in my crow wings. The floor was covered with crow wings.

What was the workshop like and how old were you?

I would be about 24 or 25 I suppose.

And you went into the workshop and now what was the workshop like? It had crow wings everywhere.

If you stepped on a crow wing they would throw me out.

Were they live crows?

No just the rims.

Just the feathers and the wings.

Just the rims.

He had made ???????????, feathered them somehow I suppose.
Did he have any contraptions built or anything?

No I don’t remember that part. I just remember the big sharp ???? and the bench going down.

What would they be used for?

They were miters or saws and different things. ?????????????????????

What was he like?

A very fat man. His mind was always somewhere else. I remember his wife was always at him to do this or that. He would say yes mame and he would go on his way. One time we were in town and she would always have to sit in the back seat. She wouldn’t sit in the front seat. She thought that was the safest place in the back seat. We made a stop on the way to town and when we got back we had forgotten Mary. As I say his mind was somewhere else. We drove back to where we stopped and there was Mary sitting down waiting for us.

Where did he live?

He lived down the lane. They used to have a place on Almon Lane. The first house right off the road.

He used to own Mortimer’s.

How old was he when he made the variable ??????.

Well I don’t know how old he was before the first war. He made the plane you see.

He did. Was he before the Wright Brothers?

No he was after. The ???? down the lane was the first ??????? growing up.
Dr. Wright…. Turning off the main road into…..

His grandson lives in it now..It was ?????????????????????

What else can you tell me about him?

I might have met him.

What did he look like?

He was quite husky, about 5’ 9” or so. Very nice man to talk to.

How did he make his living?

His Grandfather gave $100,000 to the Turnbull home in ?????? so they must have had money to start with.

Who else do you remember down in Rothesay? Who was the Station master?

Well after Ferron as Mr. Robinson. He dropped dead watching television while he was the station master there.

What years did each of these people work?

I couldn’t tell you what years. I know Robinson died after 46. The year before that Harold Graves was there, and he was a night man.

What did the night man do?

He was ??. There was no other way to travel other than train.

Who were some people that you used play with?

Well, the ????????, ?????????, ????????????????????

He wasn’t there at that time?

There weren’t that many people?

I can remember every house in Rothesay 50 years ago.

Tell me all the houses that were in Rothesay 50 years ago.
Across Raeburn there was ????????, Kiersteads was the next house and ???? Gilbert and the Sayer place there and then there was ?????? then was ?????? behind, he was a ???????, Mrs. Herrington bought the house, ????????????? and Fred Sayer, Chipman, John Sayer and his son, I worked for him and ???? Ritchie lived down at Riverside, he used his ?????? as Mrs. Sayer and ??.
Did you ever work with J. Henderson?

No I didn’t.

You would have been younger wouldn’t you.

He is my dad’s age.

Did you ever work on Henderson houses?

Repair work, something like that.

I did some painting for old Joe Henderson.

What was Joe Henderson like?

A very quiet fellow. He never had much to say.

Who was in his family?

Muriel McCracken.

That was his daughter. I am going to interview her.

Her husband died not long ago.

I have been giving her some time. Hopefully I will see her a bit later. Tell me what was Muriel McCracken’s mom’s name.

Muriel was the only daughter.

Why were Joe Henderson’s houses so famous?

I didn’t know they were famous.

They are pretty famous.

He built a lot of houses in Rothesay. My Grandfather did too.

What was your grandfather’s name.

George Wright. He died in 1904 or 1905.

Well I would like to thank you very much for having me.

