INTERVIEW WITH MR. GUILFORD ROBERTS

This is Larry Greer speaking on behalf of the Rothesay Living Museum and I’m here with Mr. Guilford Roberts on May 16, 2007. Now, Mr. Roberts, I’ll just throw a few questions at you and if you think about something to talk about, then you feel free to talk away. So, where were you born?
I was born right here.

Ok.

The house was right out in front of this one. It burned.

So, this area here, you operated a store here for years, but it’s now part of Quispamsis?

Right.

But back before that it was Gondola Point, but at one point was it not part of Fairvale?

We always said we were in Fairvale but actually Fairvale ended just this side of it and there was never any line.

So everybody kind of felt like they were in Fairvale and said they were in Fairvale, they probably weren’t.

That’s right. If you asked us where we lived at that time, we would have said Fairvale. Then up at this little church up here, from there on up you figured you were in Gondola Point.

Ok, gotcha. So, you were born and raised here?

Yes.

And if I’m allowed to ask you, when were you born?

January 7, 1917.

1917. So your family then was from here.
Yes.

Did your parents live here?

My father had a blacksmith shop and a machine shop right up by the road here. He was a blacksmith and a machinist. He used to be a machinist in Saint John and then he had a blacksmith shop here and did some small machine work. Other blacksmiths used to bring things for him to do. They could do the blacksmithing but he had to do certain things for them.

Ok. So, he had a blacksmith shop and you had a home or house here as well.

Right here just in front of where this one is and my grandfather ran a summer hotel next door to the store was a summer hotel.

Was that called the Hillhusrt House?

Hillhurst House yes.

I’ve got some notes here about that. Now let me see if I’ve got some names right. Your grandfather would have been Thomas Roberts?

Thomas, yes.

And your father would have been Wilford Roberts?

Yes, that’s right.

Ok, so I’m on the right track. So, some of these notes could have been maybe, do you have a sister named Elizabeth?

Yes.

Ok, someone went to talk to her at one point and got some of these notes.

Well, she lives out in St. Martins.

Ok.

She was married to Eric McCue.

McCue, yes that’s the name here. So, the Hillhurst House, which was owned by your grandfather dates back some time.

Oh yes.

Now did he always own it do you know?

Yes.

So he would’ve had it built.

Yes, he had it built. Now there’s a story there. He ran a hotel of sorts not one where you just came in for the night but a hotel where retired people lived in Boston.

Oh yes.

And what they built this one for must’ve been quite well to do people and they would come here in the summer and that’s what they built this hotel for and then they would have a big common area down on the shore where there was a big grove of trees and it was a lovely spot down there.

Summer residence?

Summer, yes.

So those people that stayed here for the summer, would they move back?

They went back to Boston. And later, after he either sold or gave up the hotel in Boston, he moved here and then he started keeping people who would again be living there full time and they lived, and it kept operating until my grandmother died and then we moved over into that hotel building at that time. But there were still a couple of women, one was Ms. Earle, she’s the only one I remember particularly. But there were still a couple of women living there then. And Ms. Earle moved down to Rothesay and lived Mrs. Joe Henderson.
Oh yes.

Joe Henderson who built those big houses in Rothesay and where the Henderson farm is, that was Jim, that was his brother and right down there you know where, the house is still there way in the back of that driveway.

So, there was a blacksmith shop and your grandfather had the Hillhurst House, how did the grocery business come into things?

Well, there was a little store sitting on the side, my grandfather ran a little store.

Ok, so he had a little store along with Hillhurst House?

Yes.

So you took over from your grandfather the grocery business?

Yes, that’s right.

And you carried on for many years in the grocery business.

Oh yes.

Well known and respected in the area.

Then, when I built a service station there and we had to take where the store set we wanted to put the service station, and that’s when we put the store in the front of the hotel building.

Ok.

And we had to take 14 rooms of the back of that hotel and the store now had 14 rooms on it.

So, the existing store as it stands today was actually part of that original house.

The original part of the house, yes.

So it has a lot of history going on in it.

Yes it does.

Well, I think I saw a date here somewhere. We’re talking about 1896.

Oh, that’s before my time.

Your sister somehow came up with that date in her records. And, back in those days, I guess there were some boats that would come up the river.

The boats ran on the river until 1916.

So that’s how your grandfather probably would have received stock.

That’s how everybody got their stuff. There was a wharf right down here behind the

And that was called Hillhurst Wharf?

Well, we always called it Roberts Wharf but it could’ve been called Hillhurst Wharf.

Yes, somebody mentioned the Hillhurst Wharf here.

Well, it could’ve been, I’ve never heard it called that, we always called it the Roberts Wharf.

And there were a couple of big steamers that would come up at that time, the Majestic and the Hampton.

The Hampton was the last on this river. She was a side-wheel, the Hampton was a side-wheel.

A side paddle wheel?

The paddle wheel on the side of her. I have seen her in Saint John, or pictures of her were in the market. It used to be the market had pictures of it.

So, having said that, you’ve lived here all your life?

Yes.

You have a family of your own who grew up here?

Yes, just one girl.

That was Barb.

Barbara, yes.

She married and she built a house and lived next door.

Well bought it, the house had been owned by the Webb’s, Webb Electric. They had a summer house here so I bought it and fixed it up and made it over to year around and it’s still there. What’s his name, Wilson.

Ok, I know the house but didn’t know the latest.

Wilson, Keith Wilson lives in it now.

And your grandchildren still live around the area?

They all live here. John lived here until he moved to the Reach. Caroline lives on the Mullet property up on Lionel Drive at the point and Susan lives down here.

At the Wilson house.

Well it was Wilson’s, but it used to be Bishop’s. It was a summer house owned by the Bishop’s.

Any relation to the Bishop’s like Bill Bishop?

No these were from Saint John and they just came here in the summer time. I could’ve told you that the ball field was just opposite to that on the back end of that field.

Yes you had mentioned that to me at one time and that was news to me. It was the first I’d heard that.

Oh no, it had a big grandstand behind it that would seat 100 people or more.

Now, the Fairvale Outing Association sponsored a ball team from Fairvale.

Well, that’s where the ball teams came from all over, Nauwigewauk, Sussex, Hampton and Saint John. They would come out here to this ball field.

They would play on that field is now where Dobson Lane is today?
Yes, that’s right. I have an idea that the property belonged to somebody by the name of McLellan and that white house that is there out near the road, that was their summer house.

Ok.

And if I’m not mistaken, and I’m not sure of this, but I had heard that he was the fire marshall for the province.

Well I’ll have to check on that then.

McLellan.

I’ll have to do a little research into that.

Well I’m not 100% sure that I’m right on that but that was his property, John Dobson bought it and that’s where it gets the name Dobson.

Dobson was an old farmer?

He was a shop teacher for a school in Hampton.

Ok.

And he bought it.

I do remember. So, you having run a grocery business in the area and a service station, you got to know an awful lot of people from the community.

I knew everybody who lived in this community and most everybody who came across the river.

I think in one conversation we had, you mentioned you knew everybody from the ferry to the underpass.

That’s right. And most of the people living on the Kingston Peninsula. This was the only way they could get to Saint John; when they crossed the ferry they had to go this road.

Yes so they would be coming by your business.

Yes, that’s right.

What else? So, you’ve seen an awful lot of change over the years?

Oh yes.

The train didn’t run so much up as far as it did to the Fairvale Station?

Well, you must realize that this was not the main highway.

Right the Hampton Road.

The Hampton Road and the Pettingill Road and the Vincent Road were the main highway.

Ok.

Now, the Stage Coach Road or they called it the Post Highway in those days, came from Saint John to Rothesay and went up to what is now the Pettingill Road, turned in the Pettingill Road and then just went in a short distance and then turned back and came out here onto the Jones Road which is just inside the Vincent Road, came out the Jones Road, out the Vincent Road, came back on what is the Quispamsis Road and up the Meenan’s Cove Road. That’s the main Stage Coach Road.

That was the main.

Post Road they called it.

Interesting.

Now, I didn’t really know that until an argument came up about using that Jones Road and this John Dobson, he cut lumbar back there on a property that belonged to Fred Henderson and he was wanting to haul it out there and Jones wouldn’t let him come down through that road. So he went to Gordon Fairweather and they found out it was originally the Post Highway.
So it was kind of like a designated highway?

It was the Post Highway.

So Mr. Jones didn’t have any authority to stop him?

Absolutely not.

Isn’t that interesting.

And that’s how it came that we looked to see. But on that way back, on that road, we used to have a log cabin a bunch of us from Fairvale and on the back end of the Hillhurst property across the road here goes right back to that and that’s where the log cabin was. Then just beyond this property over on the next one, there are old foundations.

Oh, is that right?

Oh yes, there’s old rock foundations over there.

So that would be before you get to the track?

Yes, the railway tracks are just down behind that property where Fred Henderson owned a piece of ground back there.

So, in your time, it would’ve been more into motorized vehicle than horse and buggy?

Oh yes. But I remember one time when we used to run a service to take people to the train at Fairvale and we had a big wagon affair that had seats that could sit about 8 people and run it back and forth from this area to Fairvale Station and took them down in the morning and met the train at supper time and brought them back. Now, some of my older brothers drove that but I never did. But I remember the wagon.

I think they called that train the Gypsy did they not?
I’ve heard that but I think that was later.

Oh ok.

There was a train that went at 7:00 in the morning and there was a train that went at 8:00 in the morning, then a couple through the day. Then one came at 5:00 at night and one at 6:00 at night bringing the people back and forth.

And that’s how most people would travel back and forth?

Oh yes. I remember when the first bus service came here, it was called Saint John Motor Line.

Yes.

And, it turned her at the Shipyard Road, that’s as far as it came.

Can you give a date when that first started?

Oh my.

Are we talking in the 30’s or 40’s?

Oh, back in the 30’s.

Ok.

Yes. This Elizabeth that you were mentioning there, she went back and forth on this bus to work in Saint John. I was born in ’17, so I don’t know, she would’ve been in her late teens when she’d be travelling on that bus.

So, the bus had been running here for quite some time because I can remember when I was growing up in the 50’s there was bus service almost every hour.

That’s right. These buses came every hour and there was one in between the hour in the morning and again in the evening to take the people back and forth and later they started the service on to Gondola Point.

Yes. It seemed to me at that particular time, that’s when I remember it in the 50’s and 60’s, one bus would come and turn at the Shipyard and the next one would go to the ferry. They would alternate.

Yes. But for years, none of them went beyond the Shipyard Road. In fact, the mayor of Rothesay, Bill Bishop, his father was one of the drivers.

Oh is that right?

Oh yes. Fred Bishop was a driver on those buses and later worked for years in the office at the SMT.

Interesting as well, his son Fred became a bus driver.

Oh is that so?

Yes the next generation. I remember Fred, he drove bus for years and years.

Yes, well his father was a good bus driver. How they happened to be down around here, they were from Chipman.

Oh yes.

And in fact his brother Russell was mayor Chipman but their father was a lumber-man and his father had a big cut down here somewhere and they were down here for about two years and the moved the family down, do you know the house that Angus King bought up here?
No.

Well, the next one up, it sits up on the hill, a little one Len Marr lived in it. That’s where they lived for a couple of years. Then Fred married a Coach girl and Harold married a Mullett girl and Elsie married a Bob Marr from here but then the family moved back to Chipman but they stayed here. They had got married and stayed down here.
Yes sir, interesting. Now, you may know there was a shipyard down here in Fairvale.

Yes, that was before my time. But I’ll tell you what I do remember. There were two big warehouses set that brook was big and the shipyard must’ve been up in amongst that big brook that was there. There’s no brook there now but there used to be a big brook there and that must’ve been where the shipyard was because there were two big warehouses that sat in that field, there’s houses on it now but it was just vacant field then.
The field along the Shipyard Road?

Yes, at the bottom of the Shipyard Road, on the left-hand side going down, there were two big warehouses.

So they’d be somewhere, Harry Arnold had property there for a while?

Down below that.
Down below, ok. Right at the corner, Ernie Clarke had property right there on the corner. Oh you’re down across.

On down below Ernie Clarke’s.

Oh yeah, I know where you mean.

Joe Cosman used to have a summer house there and this field from there to the shore was vacant but there were two warehouses and those warehouses were used by the woolen mills at Golden Grove.

Oh really?

And they would bring the yarn in and it was in big burlap wrapped sacs and they would store them in those warehouses. And a three-mast schooner would come once a year and stay off shore and they’d take a barge and take it out and load that schooner, it’d be there 2 or 3 days.

Oh yes.

And that yarn came in from the woolen mills at Golden Grove.

Interesting.

There were two woolen mills, one was the mill to make the wool and the other was a carting wool, whatever carting means, I suppose putting it together in skanes. I don’t know but there were to woolen mills there.

Interesting. So they used what used to be part of the shipyard once it stopped being a shipyard.
To store that. And the schooner would be in there. I remember the captain on the schooner his name was Earl, Captain Earl.

So that would’ve been probably in the 20’s or early 30’s?

In the 20’s yes. That schooner would come and load up with that yarn and sail away.

Some of the properties in the shipyard road were owned, further up, and were owned by the shipyard. I think the house that Dave Hoyt lives in.

That was Carter’s that was Ed Carter’s house.

But was that originally a Titus?

As long as I’ve ever know it was the Ed Carter house and all that property there. There was a big boarding house on this side where Paul Currie lives.

Yes.

There was a big huge boarding house there where the shipyard workers lived.

Any idea what happened? I see it’s not there anymore.

Well it was torn down and the Hedley Currie built the house right there on the property. But all that property was owned by Ed Carter. And Dave Hoyt’s that’s where Ed Carter lived.
I remember it was called the Carter house but I never really knew the history behind it.

Well, he was, the main thing I remember about him was, I don’t know what his main business was or what he worked away at but he was the head of the Liberal Party for this area and they used his house for offices.

Really?

Oh, there were about 16 bedrooms in it and there was a main room I suppose for people to sit around and then behind that there was a dining room and a kitchen. It was a huge building. A lot of the lumbar is built into some of these houses around here. One of them is up on the Jones Road, Gordon Mullet built it. And a lot of the lumber in that house came out of that building and other houses on up here. Harmon Saunders tore it down. But you see, the Carter property also ran down to the shore but then the Gale property, which is now Francis Avenue. You would remember probably when Francis Avenue was put through there.

Yes.

But on the other end from the Carter Road on down, that was all summer houses.

Ok.

There were a lot of summer houses down there.

Yes. Well, I guess that’s really where Fairvale originated from was a few farms and some summer cottages.

Right. There were tennis courts on down that road, going down the Shipyard Road down to the shore there was a tennis court.

Oh, is that right?

Yes. It had a wire fence around it. In fact, I think Phil Hurst has the area where the tennis courts were.
Ok. I know the area you mean down there.

Where Francis Avenue gets its name was from Mrs. Gale’s daughter.

Yes.

She lived in Fredericton, Ruth Likely’s sister, her name was Francis.

Yes, I remember my dad talking about that and the fact they actually diverted that road a little bit when Dwight Magee built that house.

That’s right. That’s the first one that was built there.

Have you ever heard the term Armstrong Crossing?

Armstrong Crossing?

Someone told me at one point that they thought old Fairvale Station used to be called Armstrong Crossing before it became Fairvale but I’ve yet to find anybody who really can substantiate it.

No I can’t remember that. I remember Billy McElwaine who ran the big store there.

And the post office.

Yes the post office. And he bought a model-T truck with seats in the back to take over driving people to work. He used to go over to the railway station or to the stairs coming down and the passengers got on and he had to come across into his yard by the store, turn the truck around and back it up the hill and then turn around and go because it was vacuum tank fed.

Yes, the model-T’s were famous for that, that’s right.

I remember that.

If you tried to drive up you’d run out of fuel pretty fast.

That’s right because the vacuum tank couldn’t run the fuel in the tanks were under the front seat.
Yes, I know exactly what you’re talking about because that fire truck we have up at the station is a model T and it’s a vacuum feed.

Vacuum tank fed, yes.

There used to be a post office up here, actually two, the one you just talked about but there was another one up here.

Right across from the Shipyard Road, that house that’s for sale now. Cathaline’s. it was a brother and sister, Maggie and Alec Cathaline. They came off of the island.

Ok.

The Cathaline’s were one of the families that used to be on the island. There used to be a lot of families on the island.

Long Island?

Yes. I can remember there used to be 6 or 8 farms on that island. Cathaline’s lived behind the Minister’s Face, there were two or three families of Cathaline’s that lived there.

So that probably would be the post office that you people would use?

That’s right. All the time.

For mail.

It was moved from there down to Dykeman’s and then down to Green’s. Green, he comes off of the island.

Yes, Mort Green.

Yes, he comes off the island. He was the last of the big farms that left the island. The Fairvale Post office is what it was called. The one at the station was called Fairvale Station.

Yes.

And this one was Fairvale Post Office.

So they basically closed this one out but the one at Fairvale Station stayed on for a number of years?

Quite a while.

Bishop ran it towards the end there.

Gertrude McElwaine, when she moved out of the store, she moved up into that house on what you call Ballpark Road.
Yes.

She built a house there and she put the post office in there until she must’ve given it up. Benny Hamilton bought the store.

Yes.

And how Bishop comes in there, this was one of the Bishop’s that lived in the summer house that was up here.

Oh yes.

That’s one of them.

Ok. And he married into the Hamilton’s.

And he married a Hamilton girl and that’s how they got into the store business.

Ok. Then up in behind them was the Fairvale Outing Association, the club house.

Yes, just up at the top of the hill was the club house, a big old rambling building with a big front veranda on it.

What I can remember about it was when it caught fire back in the 70’s, it was a major fire for us then.

Oh, is that so? I didn’t know that it burned. But the Outing Association built a new building there and that’s still there.

Yes, that’s correct. So you weren’t involved with the Outing Association?

Just as a kid hanging around, there was dancing and different things going on there.

They started I guess back in 1919 was the original starting out for the Outing Association.
I don’t know.

But as you were growing up as a young fellow, they’d be active and have dances.

Quite active, mostly dancing, yes.

They used to run, I think it started after the war, but they used to run a fair, an annual fair.

Oh I didn’t know that. But, now years ago when I was growing up, the King’s from the city, they had dance halls and things and they had a summer house right down here, and on the top of their summer house they had a dance floor and they used to bring orchestras out here and they used to invite their friends.

Oh is that right?

Yes, that was right down in back here. In fact, the old store is down there now is a summer house but the other old summer houses are gone. One of the summer houses that were on this side of it down here, the people came from Boston every year and their name was Payne, no Pine, I don’t know just how they spelled it but they came from Boston every year to this summer house.

So they had an outside dance hall?
On top of their summer house, they had this dance hall and they used to bring orchestras out. I don’t think it was a paid thing, I think it was just for their friends.

That’s interesting. So, you would’ve dealt with most of the families of Fairvale and Gondola Point both I guess with your business.

Yes.

So, there’s got to be some interesting stories of some of the residents that you had in the store from time to time. I was reading something one time that Mr. McKeen had written.

Right.

Obviously your store would’ve been a focal point for conversation and residents would probably meet there sometimes.

Well this was before it got to be busy when there was nobody living around here and only summer residents. All these houses around here were all summer residents and even up where all those doctors live now, those were all summer residents, that was Garson’s and Maxeriski who had a store on Main Street lived there and Doherty’s and Lawlor’s, they were all just summer residences.

So there wouldn’t be nearly as many people here in the winter as there would be in the summer then?

Oh no.

Some of the Saunders’ and those other families that lived out here, they must’ve congregated in the store from time to time.

Yes, quite a lot of the Saunders used to live up further up and they used to go to Perry Saunders’ store, but it used to be called Flewelling’s.

And where was it at?

Let me see now. Do you know any of the ones living up there? Do you know where Splane lives?

No.

You don’t know where young Maxwell lives?

Eric Maxwell?

I think that’s his name.

Yes.

Well, that’s where the store was.

Right on Gondola Point Road there.

Yes, that’s where his house was. And before Perry Saunders’ it was called Flewelling’s and there was a wharf up there called Flewelling’s Wharf.

Oh so there was a wharf up there as well?
Right above it there was an old, you can still see pieces of the old wharf there on the shore, that was Flewelling’s Wharf and this was Flewelling’s store. It was a huge store. Now I don’t remember, when I remember Perry Saunders operated it but apparently this Flewelling was a major thing and people would come and get their freight and stuff. He had a major store and the freight came on the boats.

So the same boat that was bringing produce and so on up the river that stopped here for the store that your grandfather ran would probably have loaded supplies on it for Flewelling too?
On up there, yes. Those riverboats came up and they stopped at this wharf and then they went across the river and went between the islands.

Yes.

There were wharves on both sides there. One was for Mathers’ Island, which was a boys home, the Mather’s operated a summer home over there, the Wiggins Home for Boys. That’s were there summer home was. There used to be two big dormitories there.

So would this be orphans?

Well Wiggins Home for Boys in Saint John was run by Reverend Mathers and later John and his mother lived there every summer in one end of these old dormitories, they kept one end of it going. You would’ve known John Mathers.
Mathers?

On Grove Avenue.

I’m trying to relate, the name sounds familiar.

Well, when you go up Grove Avenue after you go past the McAvity’s. there was a little street that went down like that and this Andy Harrington lived in there too.

Yes, I know where you mean now.

Yes, well that was the Mathers. John and his mother spent the summers over here, they used to row across and get their groceries and things.

So they’d get their groceries from you?

They’d come across in the row boat and get their groceries and things. But they spent the whole summer there, him and his mother.

Interesting.

I never knew the father.

No.

Then the boat would go on across to Moss Glenn. Then it would go on and the next stop would be Clifton.

Yes.

And then it would come across to this Flewelling’s wharf.

So that’s about as far as the boat would go?

No, it went right to Hampton.

Oh it did? Ok.

But after it left there, it would stop at Perry’s Point and Willow’s and then on up across to Reed’s point and then to Willow’s, then on up to Perry’s Point and through the channels to Hampton. You see, there was no way for it to get out of those channels after it left Perry’s Point because it was all marsh land.

Yes, not too much has changed. It’s still that way.

Yes that’s right. There used to be a ferry there at Perry’s Point for years.

Yes.

Lamb, Percy Lamb ran the ferry.

And there used to be a bridge across there at one point.

Yes, you can still see the old abutments under the water in the summertime.

Now, what was the story, somebody told me one time but I’ve forgotten now. What happened to that bridge? Did the ice take it out?

The ice took it out in 19 16.

Ok. So rather than rebuild it, they just started doing a ferry then.

That’s right. A man named Percy Lamb, his son ran Lamb Ford in Sussex and he worked for Downey’s in Saint John before that. But his father ran that ferry for years.

So, obviously it wasn’t a government run thing so you must’ve had to pay?

Yes, you paid a fee. You had to pay a fee at the one at Gondola Point here too.

Oh, ok.

In my time, if you lived on the peninsula, no this was after the government took it over. But before that it was a little fee and I remember we had to pay 15 or 20 cents or something like that to cross that ferry but when the government took it over, if you lived on the peninsula, the ferry was free.
*****DICTATION ENDS HERE *******

