INTERVIEW WITH MR. JACK WAGSTAFF – BY BILL CARSON ON BEHALF OF THE ROTHESAY LIVING MUSEUM

This is Bill Carson speaking on behalf of the Rothesay Living Museum and it is my pleasure to be interviewing Jack Wagstaff and Sally Anne is here as well on Friday, February 21, 2003.

Jack, we’ve been friends for many, many years. Thank you very much for being our first person to be interviewed for the Rothesay Living Museum. Perhaps you could tell me a wee bit about the Wagstaff family and your Rothesay heritage.

Well, of course, we were in Saint John before we came here. We moved to Saint John in 1953 and I was teaching at Saint John High School. I was hired at a chemistry teacher at Saint John High and we stayed there until 1958 and I took a position in Sault Ste. Marie and we were there for two years when Dr. Mackenzie, who of course was the superintendant of schools of Saint John City, he phoned and asked me to come back and offered me the position of Head of Chemistry Department and there had been no heads of departments up until that time. So, we returned but when we did come back here, we rented a house in Renforth. We stayed there for two years.

When did you rent the first house?

1960, and that was the house next to the Nesbitt house, right across from Fitzgerald’s Store. We stayed there for two years. When we came back in 1960, I preceded Sally Anne. I came down for Easter weekend in the spring and started looking for a house knowing I was going to come back here. I met Bernie Elliot in town and Bernie took me out to Milledgeville and was trying to sell me a house that he had just completed out there and it wasn’t one that I particularly liked the design of so I said no Bernie. So then, he brought me out here. We came out a dirt road, as I recall, and came out the Fox Farm Road, which was a dirt road at that time.
19?

1960.

And Fox Farm was a dirt road?

Yes, it was a dirt road. Then we came down on the Rothesay Road and then came up this area and these were dirt roads up here. There was the Green Road, which only went a short distance beyond our house, there was the Renshaw, which came to the first turn and then it was just a path up to the Renshaw house at that time. But, where our house sits right now was a small field and the local youngsters were here using it as a playground.

Who owned the hand here then?

That was owned by Burt Cosman of Kinghusrt Manor, a company which he formed.

Burt’s a friend, yes.

Anyway, Sally Anne arrived in September.

When were you and Sally Anne married?

We were married in early ‘53. So anyway, she arrived in September to move into our house in Renforth and I brought her up and showed her this lot and she fell in love with it right away. So, we bought the lot but we couldn’t build for two years since teacher’s pay wasn’t that high at the time. So, we decided to build in ’62.

What would a lot have been worth in those days?

As I recall, I think we paid $2800 with the water supplied to the lot line, pressurized water. We built the house, we started it May 6th and it was completed late that fall.

Who built it for you?

A chap by the name of, well he was from Hatfield’s Point. What was his name? Lee Boyd and his crew. They took a few weeks off from work, which I didn’t expect at all, but I didn’t know just how people in Hatfield’s Point, they had to take time off to do their haying and I’d forgotten about that. Then of course they had to take two weeks off to do some hunting so the whole thing was delayed somewhat. But we moved in Halloween eve in 1962. At that time, there were very few houses up here. Three houses away was the furthest house and that was Sally Anne what’s his name? He just died last year. The house beyond Burt’s. Beyond Ellis’ one more. Ward Haynes. Ward Haynes was the furthest house at that time and Ward had built probably somewhere around ’56 or ’57, I’m making a guess, and then came Mrs. Ellis’ house and then Burt Cosman’s and they were both destructed by 1960.
John Brittain’s, Nancy Brittain she was an Ellis?

Yes, Nancy was an Ellis, a sister to Burt Cosman’s wife Shirley and Marvin Ellis was her brother. So, half the population was Ellis or Ellis connected.

How many families would have lived around here then?

Well, there were 1, 2, 3, 4, 5, 6 there were only about 7 right up in this area at that time.

Where were you originally born?

I was born in Massachusetts, United States.

What brought you to Canada?

My parents. No, my father had been Nova Scotian born and brought up in a way, although he worked out in British Columbia and everything. He was a ship builder of three masted Schooners primarily and that industry died in 1920, the last three masted schooner was built along the shore where he was building in 1920, which was near Parsoboro, Nova Scotia. So, he went to the United States and he took some of the workers that worked in the ship yard.

From Nova Scotia?

And he more or less formed a company up there and started building house. Between 1922 and 1929 when the depression hit, he built between 50 and 60 houses up there he and his crew. Well, in ’29 when the depression hit, building came to a halt. So, three years later, he returned to Nova Scotia where he picked up work and so I came back of course in 1931 and was born in 1929. I came back in ’31 along with the family, initially to Granbo Ferry and then to Port Greville, Nova Scotia and it was from there that I went to Mount A.

Where did you meet Sally Anne?

I met her in Parsboro. Port Greville is only 10 miles from Parsoboro. So, I met her there, her family was living there at the time, and her father had been in the army during the war and he was working in Halifax but the family had been living in Parsboro while he was overseas.
So, you’ve lived here in East Riverside Kinghurst formally since 1960?

That’s right. And I’ve seen many of the houses built. Burt of course built next door just as I look out the window now on the left, it was the Gandy house, Bill Gandy built that and about four families since Bill have lived there. Bill and Erminie moved from there into her mother’s home in the city right next door to Saint John High School and Bill died shortly after that. The house right below us, Morrell built that, a chap by the name of Ed Morrell. He was the manager of Kimberley-Clarke. Of course, that’s the one that Elli lives in now. And the house immediately below that, Adam Bartok built that and that is the Murphy house. Morrell built his the year before we built ours in 1962 and Adam Bartok built his, I think it was the following year after we built ours.

As a senior educator of the whole area, you’ve seen amazing changes in school. What was there in grade school and high school here in this area, what is now Rothesay, well back in 1960?

Well, of course there was a public school system, which was of course in operation for me many years before that and it was a very good school system, and then RCS of course.
And high school?

Yes.

Or did they go into town?

No, they had high school here.

Is that Rothesay?

That’s where the elementary school is right at Rothesay corner right now, it was the old high school. And one of the main teachers there was

Patterson. So that was Rothesay High School?

Yes, that was Rothesay High School for years.

Which eventually became what? KV High School?

No KV High School was built up in Quispamsis area and the high school moved up into that building and the old high school became an elementary school.

The original? The elementary school which is it now, correct?

Yes. I have to backtrack just a wee bit because across from the Harry Miller house, you know where Harry Miller the former Chief of Police, across from that there was a school built in there, which is now a high school but that was an intermediate school for a number of years.

So you had grade school. Did you have kindergarten then?

Oh yes, I think. Our youngsters went to kindergarten.

Out here?

Yes.

Did your family all go to school out here?

Well, our daughter started in Sault Ste. Marie in kindergarten.

How many children are there? Excuse me, I didn’t ask.

Two. And Wendy, the elder of the two, she started school in Sault Ste. Marie. Then, our son, we call him JD – John, he started school here, so he went to the local elementary school and went through the school system.
He went to high school here too?

No, he went to Saint John High. Both of the children went to Saint John High because I taught there so in a sense it was a natural thing to go in there. Then, I continued teaching there until I retired in 1987, however, I became connected with UNB in 1964 and I taught at both Saint John High and UNB from ’64 on.

You could do a book on UNB. Perhaps you could tell us a wee bit about UNB.

Well, UNB started in ’64 under heavy pressure from some local people, primarily Travis Cushing and Dr. Baird was involved in that, Ernie Whitebone and then there were others who were very involved in putting pressure on the province and UNB started a branch down there. They selected the principal of Simonds Regional High School and Superintendant of the East Saint John school system to be their first principal and that was Forbes Elliot.

A very good friend.

A very good friend and also the person for that position at that time. He had contacts; he knew who to tap if he needed assistance and he did frequently tap people on the shoulder and say listen we need a bit of money here and a bit of money there and so on. I think Wilson, I don’t know about Milt Downey but Lawson Motors I think were tapped somewhat and they assisted. And he had to acquire buildings and hold classes and hold labs and for a library and so on. And, with his knowledge of the city, he knew who owned these buildings and who to rent them from.

So UNB was just as far as a branch goes it was just a dream at that stage?

It was somewhat of a dream and somewhat of a hodgepodge initially. The way it happed as far as staff goes was that UNB came down to Saint John to meet with representatives of the school board and representatives of Saint John High. The reason that Saint John High was involved was that we had grade 13.

Senior matriculation?

One of the few schools left in the province with grade 13 and it was supposedly on the same level as first year university. And they didn’t want the two in the city at the same time competing. Particularly, where grade 13 had no tuition and the first year university would have tuition, so which one would draw more students? So, anyway, the deal was made for Saint John High to give up grade 13.

We met over in a restaurant over on Main Street and I happened to be there along with Dr. Harrison, the principal of the school representing Saint John High School and we were asked to give up grade 13 and I can clearly remember Harrison saying I think I’m in a meeting where I’m going to say my last swan song and that was to be the last of grade 13. Of course he retired shortly after that. But anyway, it came up about faculty and where could they get faculty? They knew where they could get some. Dr. Ar?????? Who was Dean of Science at UNB said well I can handle the biology, I can come down twice a week and spend a few hours each trip down here and teach biology and I’ll do that for one year but then you have to get somebody to fill the position. And Professor Allen Boone had the Physics Department and said I’ll do the same thing for physics, I’ll come down twice a week. Then they turned to Francis Toole, who was an elderly gentleman by this time from the Chemistry Department, somewhat of a local lad, and he said there’s no way I’m going to come down at all. He said we have someone here in the city who can do the job, the only trouble is he’s tied up at Saint John High School. I had worked with Francis Toole, Dr. Toole before. They said what we have to do for chemistry is to get the school board to release him to teach the course first year chemistry. So they wrote to, and I’ve seen a copy of the letter where Forbes wrote to Dr. Mackenzie requesting my services and Mackenzie replied and said yes, we’d be delighted to have him do it.
What year?

1964, summer of ’64. We were supposed to start classes about three weeks after that.

We talked about chemistry, physics and biology, was it science faculty?

That was the science group. Now the others had been established pretty well, they had to import those.

Do you remember, you would of course, what other faculties were there?

Well, there was English, mathematics, French.

Arts degree?

Well, it was first year towards many degrees actually because they had to go to Fredericton after that.

So this was first year in ’64?

Yes, first year only. They were able to get, for French, Dr. Joe Doherty who taught at St. Malachy’s to do something similar to what I did. Joe taught only for a couple of years like that but I stayed on teaching.
Until retirement?

Pretty well. I missed one year.

So you finished high school in 19???

In ’87 I retired at Saint John High School but kept on with UNB except I had a year’s gap in there.

Did you do both high school and UNB?

Yes.

Oh, at the same time?

Yes.

And I was in the Chemistry Department, we had about 27 chemistry classes, about 7 or 8 chemistry teachers and the physics department.

That’s why you know all the students in town?

Well, at one time I knew all the chemistry teachers in the province.

Everyone knows Dr. Wagstaff. Sticking with UNB’s history, when did it evolve from a first year into more?

The second year, they put in the second year of courses and they kept like that, only two years for a while. Sally Anne is a rather unique person in the history of UNBSJ. Sally Anne decided that she would like to take some courses, and of course, by this time ’69 had come around and the new buildings had been built out on the present campus and opened in the fall of ’69. Prior to that, we had classes in what we called the barn in behind the Beaverbrook House, we had classes in the Y, we had classes down in the old Provincial Building at the coroner of Canterbury and Princess Street. We had them up over labs for a year or so at Saint John High and then they went out to the new technical school out on Grandview Avenue, we had labs out there. But there were a variety of people involved. The labs, I remember the first year in chemistry for the labs, they were done at Saint John High, and there were so many students we had to split it in two and Dr. Gerard Fink came down weekly from Fredericton to supervise one of the labs and I supervised the other one. But we kept bringing a variant of people in. But, getting back to Sally Anne, the neat thing about hers is she decided that she’d like to take some courses because our youngsters were getting along now. So, she would have to go down to the foot of the hill and catch a ride there. We had a bus system at that time and she would catch a bus into the city, change buses there by the Bank of Montreal at Kings Square and take the bus out the university, attend her class and then reverse the process of coming in. So, I thought this was a real nuisance.
So, two doors away on our right, John Spears was living there and John was the owner of the Port City Motors, which was a Chrysler dealer and I loaned Sally Anne the car one day and I walked down to the foot of the hill to catch the bus to go in to Saint John High School and John came down the hill and picked me up and offered to drive me into the high school and I said John, you don’t have an old car around do you, something that’s cheap? Because I was thinking of letting Sally Anne have my car, which was a Dodge at the time. He said listen, I just had one passed on a trade, he said it’s not in particularly good shape and you can’t drive it too fast because it has a little bit of a knock in the motor but I’ll give it to you for $200. So, I bought this old Chev car and I let Sally Anne have the other one. Well, she was furious with me for going into debt $200 at this time. Anyway, two days later, she came and gave me a kiss and she said thank you, thank you, thank you.

What would teachers have been earning in those days in the early 60’s? Do you remember?

Well, I remember clearly, I started teaching Mount Allison Academy in 1949.

1949? Having graduated from high school where?

Well, I graduated from high school in Port Greville and then would to Mount A in ’45 but in ’49 I began teaching there and I taught for $1200/year plus a room and meals. Then, I finally moved up I think it was to about $1400/year. I taught there for three years. Then, I knew the academy was going to close, it was very obvious from the talk that was going on. So, I thought I’d better go out and get a job in the public school system so I landed a job over in Annapolis Valley at the Cambridge Royal High School and just this past summer it had its 50th anniversary. So, I landed a job over there and I was making $1900 and some over there and that was quite a big raise except I had to pay board over there so altogether I probably wasn’t earning much more. I stayed only for one year. I happened to be at the academy during the summer and there was a conference going on, a Red Cross conference, and Forbes Elliot was there and I had heard of Forbes Elliot before but had never met him. So, I had a chance to meet him and I said Forbes, Mr. Elliot, I noticed an ad in this morning’s paper for a chemistry teacher at Saint John High School. He so, oh no, that’s not right, Don Middlemiss is teaching chemistry there and Don is still there. He said it must be a vocational school. He had just taken over as principal of Simonds so he knew it wasn’t there so he said it has to be vocational since there were only those three schools other than St. Vincent’s at the time. He said I’m sure it’s not St. Vincent’s, it has to be vocational. So, anyway, he must have been inquiring about me because the next morning I received a phone call from Dr. Mackenzie offering me the job to teach chemistry at Saint John High School.

At Saint John High School?

Yes. I had never approached them at all. Forbes looked at the paper, saw it was Saint John, found that Don Middlemiss had resigned and gone to take the superintendency in St. Stephen and that left a vacancy, which was unexpected in a way. So, he phoned Mackenzie and said I know where you can get a teacher right now where one is available.
So he was a friend and a mentor for you?

Yes. And he was the first principal of UNBSJ when it started of course and he was the one who wrote the letter to Mackenzie asking for my services. So, Forbes had been very very involved in my history.

He was a special friend of many people including myself. From the mid 60’s, how has UNB evolved and what do you see in its future?

UNB, of course one it moved out to the campus expanded quite a lot. However, there was relatively small faculty and we had social events monthly and we also had one dining room and most people ate in that dining room.

Where was it?

It was in the lower floor where the library is now at UNB. So, as a result, we knew everybody, we knew the whole faculty. I knew them all even though I was only a part-time teacher there. Then, it became departmentalized into arts, science and others, physical education, business came in gradually. Then, after it was separated, we got to know everyone in our own unit but there wasn’t the cross-fertilization in a sense right across the campus. So, I don’t know most of the people over in the arts section now, I don’t know the phys ed people except the occasional one. The only people I know in art are ones that I meet in the dining room so if they don’t come to the dining room, I don’t see them at all and I don’t know the names of them at all, I just don’t know them. But anyway, it’s progressed in the field of chemistry, when they first started down in the provincial building, this was before ’69, they hired Dr. Ron Kelly who had been working down in Kalamazoo down in the United States in a drug firm as a research chemist. They hired him and he had been the first PhD graduate from UNB Fredericton in chemistry. So, he of course coming here, wanted to continue on with research. So, at that time, a young lad came over from England with a new wife who was originally from Sackville, NB and his name was Barry Beckett and Barry wanted to proceed to take a doctoral program in chemistry. Well, here was Ron arriving just the time that Barry did so Barry started on a PhD program under Ron and Barry was the first graduate PhD on the campus and he did most of his research back in the old provincial building before the main present campus was built. So, there was one area where higher education was coming in. I remember Ron taught a number of the courses for Barry when there were only 1 or 2 in the class, Barry and myself. I took the classes along with Barry, though I wasn’t going for a doctorate degree at all.

This would be post-graduate work for you was it?

Yes it was. And I took further post-graduate work in Fredericton because I was hired for six summers to run a program called Chem Study Institute where we brought chemistry teachers in not just from the province of New Brunswick to upgrade them in their chemical background but also we brought them in from the province of Quebec because they didn’t have a program of this sort at all. And we ran that program with about 40 students for six summers, so while I was up there, I took graduate courses up there too. Then, after that, I went to Cornell, I went to McMaster and I went to the University of Calgary and took further courses.
When did you get your doctorate?

In ’88.

What do you see as the future of UNB in Saint John?

If they had the financing, they could expand tremendously in a variety of areas. The one that I am most familiar with of course is the Chemistry Department. What they would like to do, and they have it on the books right now it’s just a matter of finding financing and getting it through the senate and all the various committees and Maritime Higher Education Commission, is to start a medicinal chemistry program and also another one called forensic chemistry because there is no school across Canada that gives a degree in forensic chemistry or forensic science, none. The same thing is true with medicinal chemistry is that these are new fields. They have the program all outlined already but they just don’t have the financing. I think it may hit a snag when it gets to the Higher Education Committee if it doesn’t meet the snag at the senate level where it is right now, it’s gone that far.

Do you think it’s designed to be a separate entity from Fredericton eventually?

No. I know there’s pressure being put on by a group who have very little contact with the university, politicians and there’s one lawyer in particular who would like to see it done but no, I don’t think the faculty is for it.

What’s the small politics of having our own university here? Why do they want it?

They want independence from the administration in Fredericton but there are advantages to being connected with Fredericton. The thing is that you don’t have to duplicate your various committees. You don’t have to duplicate for instance your graduate studies, the administration and things. There are a variety of things with grants that if you separate one of them is going to get them but not both of them will get it. Where, if you are combined, then it comes to the one university and there is a split to some extent.

God willing, 20 years from now if you and I are still talking together, do you feel UNBSJ will still be attached to Fredericton?

I suspect it might still be. I don’t see that the population is going to get much bigger than it is now because the demographics of New Brunswick limit it to what we can obtain in student population from the province. So, that means we are dependent on off shore people like China and Beijing, we are getting a number from the Middle East but residence of course restricts you. We are building a new residence right now, however, there is a limit to how many you can take in before you begin swamping it with non-New Brunswick students. So, I think there is a limit to the number of students you can get right there and I don’t see the population of New Brunswick expanding over the next 20-30 years much over what it is right now.

What would the university population have been in the mid 60’s? Would there have been a thousand students there?

It started somewhere around 400 students I think it was, that was in 1964. Then, gradually it went up. Right now, I haven’t seen the figures for this year, but I’m anticipating it is somewhere around 2700 right now. I think it’s probably in that range right now. So, I don’t see where it’s going to expand significantly over that and I just don’t see the province allowing another university to come into being. What they’ve done is they have allowed a few universities, for example the Baptist School is now a university in Moncton and I’ve been in that building a couple of times. It is a lovely little building with a single unit building. They have something going in St. Andrew’s or St. Stephen, I forget which one it is.

What’s that? Community College?

No, they have a community college in St. Andrew’s. This is another religious one. But, you know you have St. Thomas, you have UNB.

Is that an affiliation St. Thomas?

In a quasi way, as they do have a crossing with classes but they are separate administrations, they do offer separate degrees, they do offer separate programs but some of the students from St. Thomas come down and take UNB courses and vice versa to some extent.

What are some of the fondest memories of this now Rothesay area? Have you had a happy 40 some years growing up here?

It has been a wonderful area. I always think of our daughter-in-law when she first came here. She said what a great place. She had been living in Halifax. She said, you have lots of decent sizes, we don’t have that in Halifax at all. She said the houses are jammed up and things. So, we do have that. Very quiet, there is not a great deal of traffic and things like that, not a great deal of crime.
In this immediate area, we don’t have commercialism at all, that’s in Quispamsis primarily, but in Rothesay and East Riverside we don’t have commercialism. It was a great place for youngsters to grow up.

For that reason.

Yes, a great spot.

What churches were here then as you grew up 40 years ago?

Well, beginning from Rothesay, of course there is the little Anglican church. But then when you came into Rothesay itself, there was St. David’s and of course, when we moved to Saint John, we joint Portland United Church in the city, went to Sault St. Marie, attended the united church up there, returned here and went back to Portland. But, it was no fun driving into Portland on Sunday morning from Rothesay because the road was rough.

Was it paved then?

It was paved but was in pretty bad shape. There was a two-lane highway only at that time out on Rothesay Avenue. So, as a result, we decided that we would try St. David’s and we did and were quite pleased with the people that were there and the minister.

When did you go to St. David’s? That’s a special church. When did you first go there?

1962.

Do you remember the minister then.

Yes.

Would it have been Reverend Titus?

No. Laurie Ray, an Englishman originally.
Who was next?

I think Bill Titus was next after that and then Ted MacLeod and in between we had two or three that filled in. The one I particularly remember was Dr. Neal, an older gentleman who had done most of his ministry in Maine and who could go to the pulpit without a single note and just give a wonderful sermon.

Great memories from him. After Reverend Ted then would have been Reverend MacLean?

Yes. And then after MacLean then came

Then there was an interim minister then wasn’t there?

Yes. We’ve had an interim minister between each one. It’s good to have a break I think in between.

Yes. Following Reverend MacLean, was it Reverend Bob Stevens was it?

Yes, yes it was. That was an experience in itself.

He retired some years ago did he?

Yes, he was here either 9 or 10 years, surprisingly.

And who is the minister now at St. David’s?

Well, of course, we have Ron Vincent.

Reverend Ron Vincent?

Yes. So we’ve gone through a number of ministers but each one has stayed a fair length of time.

Is that a growing congregation?

There are new members coming in, many of who we don’t know. We see them in church, but we don’t know them, young families, but there are a number of the older families who are leaving, there are some not attending for a separate reason which is not a part of this conversation at all. But, anyway, it is and has always been a vibrant church.

Is this area growing? Are there a lot of young people moving into what is now Rothesay?

Rothesay, yes. As we drive around, the number of new homes just astounds us in Rothesay and Quispamsis in particular, more so probably in Quispamsis because there is not that much growth here. The other day I happened to be driving along on the main highway, the Mackay Highway, and started down the Fox Farm Road and I thought I wonder if they’ve built along the hill. You know, there’s a part of the old East Riverside, which was attached to Renforth, down in towards the city. So, I drove down towards that area to see if they’d extended the housing and they haven’t, surprisingly, but they have extended a little bit from this way and there is a whole lot of land in there in between East Riverside and Renforth that could be opened for development.

Do you see the new Rothesay now, which we’re a part of it, do you see it growing in the years ahead?

There is land where it can grow and of course I think it’s going to remain a residential community; I don’t see any commercialism at all. I don’t think that we’ll have a town council or a population that wants commercialism in this area, in Rothesay itself. So, there are some sites where you can have further development and you might have another 200-300 more homes and that’s about the land we have. Except, right across the street, which used to be a farm where they had a heard of Jersey cattle when we came here for some years, it was the Mackay farm now owned in the Oland interest somehow, but that is a huge bit of property there that extends from here …..

Who’s that owned by now?

That’s owned by one of the Oland’s. I think one of Phil Oland’s son has control of it.

Perhaps Mr. Dick Oland would it be?

It could be. I’m not sure which one of the boys. But that is a tremendous property right there and if that were ever opened up, there’s a spot for I don’t know how many homes. Fabulous though. I remember Sally Anne and I sat with Phil and Mary Oland one time at a banquet and Mary said as long as I own that property, it will never be subdivided and will never be available other than just as it is now and available for the Horse Club, which does use it still.

What has been your interest and how have you participated in the Kennebecasis River? Is it something that you’ve seen the usage change over the years in the past 40 some years? Did you use it as a much younger man?

I didn’t use it personally but our two youngsters did in some way because they took sailing classes for 2-3 summers.

Where did they take their sailing classes?

Out at Rothesay Yacht Club.

That club was active then was it?

Very active then. One of the leading people behind that besides Bruce Tennant was Arthur Lee White and they encouraged me to join. However, we had a cottage in Nova Scotia.
Parsboro area?

Yes, Parsboro area and we were down there.

Which you still have?

Yes, we still have it. So, our youngsters and Sally Anne would be here. Also, I was teaching in Fredericton, I had the Chem Study Institute and then I was tied up with the Navy, I was a reserve Navy and I was going away every summer when I wasn’t in UNB and I was working the summer in the Navy, Cornwallis, out at sea and things of that sort.

Have you ever seen any commercial activity on the Kennebecasis River or did you hear about it as a younger man? I understand there was a shipyard in East Riverside.

Yes, right at the foot of Allaby Drive, there was a shipyard there and you could see where the rocks are still going out and it was right in that area as I understand.

Was there talk about it or did you know people that worked there?

No, I think it was back in the 1800’s. Probably in the real hay day of the square-rigged ships, you know I’m talking about 1850’s, 1860’s, 1870’s.

I understand Judge Glennie’s wife has done a book with some information about that shipyard.

Yes, no doubt.

So your children used the river for sailing and swimming?

Yes. And then of course we have two yacht clubs in a sense. We have the Renforth and of course besides sailing, the normal sailing, you have the rowing which is taking place out of the Renforth Yacht Club.

Was that big in your day as well?

Yes, it was.

You mentioned Bruce Tennant. The Rothesay Living Museum had a special evening recognizing Bruce Tennant because the students of Rothesay High School have done paintings from Bruce Tennant’s amazing collection of photographs.

Oh, I didn’t know he had one.

Yes, about capturing the history of the Rothesay Yacht Club.

Wonderful. Well, in my first recollection of rowing, we became friendly with a chap name of Parker, that was his last name, and he was a rower and a thing happened to him much the same as happened to Renforth in the communities name was that Parker was rowing out one day and when he was coming in he took a heart attack and died, very similar to what Renforth did.

Parker, Mr. Parker?

Yes. He lived up about the third or fourth house going up Country Club Heights.

And he was just out doing competitive rowing?

Yes, competitive rowing. His widow remarried and she married a chap and they built a house, I think it’s the second house from the lighthouse on the loop down there.

The Renforth loop?

Yes. She was a Saunders originally, Erminie Saunders was here name and she is probably approaching 75 right now and she lived there but it was her first husband and she had one or two children I think.

You mentioned a few minutes ago a bus system. There was a bus system in your younger days?

Yes.

Who ran it and where did it go?

I have no idea who ran it but it went into the city because Sally Anne took it into the city.

So a city bus system?

Uh.

Or do you think it was a private system?

I think it was private.

Where did it go, to new Rothesay or Hampton?

No, I really don’t know how far out it went. I don’t know if went to Gondola Point or if it went up towards Quispamsis. I have no idea where it originated. Whenever we used it, we just walked down to the foot of the hill and got picked up there and would come home by it.

How long did that last? Do you remember?

I really can’t tell you Bill, I don’t know.

Trains, while we’re on transportation, you hear people talk about the train system and you hear about the old train station. Was there an active train system in your day?

Yes. Of course, there was only one station and that was at Rothesay. Prior to that, however, there was a station and they used to sort mail and have a little post office right at the foot of Country Club Heights right there. Then, there was another stop in Renforth.

Who used this train?

People in the city because they would come out in the summertime. This was a summer community for many of the people and a lot of the houses out here along the shore.

In the old Rothesay?

In Rothesay East Riverside on the main road. A lot of those houses were nothing but cottages originally and converted and additions put on and converted to all your homes.
Do you, in your day, remember the train stations or was it prior to your time?

No, the stations were gone at the foot of Country Club Heights when we came here.

Were there any stations left here?

Only the Rothesay one.

It existed then?

Oh yes.

Is that where the photography, is that the Station House?

Yes.

Which has gone through many hands in the past 4-6 years including Martin Flewelling and Bill Hart.

Yes. And another thing which we had of course we had the Acadia Bus Line which came through here regularly.

Going to Moncton?

Going to Moncton. It used this as a route through here. The main incident that I recall, my first car, which we bought from Sault St. Marie was a little English Anglia, just a little thin. We went to Nova Scotia for Christmas one year with our two children and on the way back from Parsboro, we started to run into a snow storm at a place called Napan, and we got into Amherst and it was snowing heavier there, and of course you’re right along a flat so it was drifting across the road. I took and drove the car into the bus station in Amherst and I said Sally Anne, I’m going to put you on the bus with the two children and I’ll drive home and see if I can get home in this storm but you’ll probably get home alright on the bus. So, I left then and I had my little Anglia hard to the floor going across Tantramar flat I was going between 30-40 miles an hour. I got into Moncton, waited for them, I was ahead of them, and the bus arrived and I said alright now I’ll head down. Then it started to get colder and the heating system was worthless in that little thing. I had a little spot that I could look out and I was looking out through this hole in a sense. I finally got into Renforth, we were living in a house in Renforth next to Nesbitt’s and the house hadn’t arrived, I was ahead of them travelling even at 30-40, because they had to stop in Sussex and all the little places, Petticodiac they had to stop there 5-10 minutes and Salisbury and everywhere along the way. So anyway, I beat them home and got the heat on and low and behold the bus came along after a while and got them off the bus and to the house.

What was local government like in the mid 60’s? Did we have a council in the mid 60’s.

Yes, but I can’t tell you when the council started. I think Burt Cosman was one of the early councilors, and he was mayor before John Brittain took over. I don’t know just how many years he was mayor.

What was before that? Would it be local service district?

That I don’t know.

Have you noticed much change in governments provincial or local in the past 40 years?

Well of course one of the biggest changes took place in equal opportunity when Robichaud’s government was in. I think it was then that the province began collecting taxes. It used to be taxes would only go to the local municipal government but then the government began collecting as well.
Was equal opportunity a good thing?

Yes, it was. I think you have to look at the big picture. Certainly Saint John was opposed to it because the thing was that certainly the northern parts of the province were not getting their fair share of the provincial dollar and there was an equalization in a sense that way. I remember the school system, we lost some of our financing because one of the things which was unique in the city of Saint John was that the school board of Saint John was a separate, limited company. It was autonomous onto itself. In that they set there own budge, turned it over to the city and the city had to raise the money for it and could not take or veto a simple thing that was in the budget, they had no control over it, it was simply the school board. The other unique thing as far as the educational system was that we went into a provincial pension system for the teachers. Prior to that, we didn’t have a provincial pension system, it was administered locally to some extent.

That would be a positive for the teachers?

Oh yes it was, very much so.

While we’re on politics, the word amalgamation comes up occasionally. What’s that all about and are you in favor of it?

Well, I certainly was not in favor of amalgamation with the city of Saint John.

What was the amalgamation talk a few years ago? What did they want to do?

Well, the talk was, before the report came out on amalgamation, was this possibility of this whole area being amalgamated into one unit.

The whole area meaning what?

Well, that would be Renforth, East Riverside, Rothesay, Gondola Point.

Fairvale?

Yes, Fairvale it was thought possibly, and then up on the west side of the river some of those communities as well.

So was that like Westfield and Grand Bay?
Yes, Westfield, yes. Something similar to what they did in Halifax. In Halifax, they amalgamated Dartmouth, Bedford and down along both shores, both east and west, huge.

Was that amalgamation idea popular here for Rothesay?

Not complete amalgamation. I think there was tremendous opposition for complete amalgamation.

So what happened here? Rothesay became…..

Rothesay took in Renforth, the old Rothesay, East Riverside.

I guess Fairvale and Wells.

Yes, Fairvale and Wells, yes that’s right. And then Quispamsis took in Gondola Point and they may have taken in another.

Was that a popular alternative do you think?

It may not have been popular but I think it’s working out alright.

Do you see further amalgamation?

No, I don’t. I don’t see it for some time. It may come about eventually.

What would the first step be?

I think the first step would be further amalgamation of probably Quispamsis and Rothesay.

What do you think of that idea?

That may work out alright because we are cooperating to a great extent now; police force, fire department, sewage treatment, there are a lot of common things we are working together with.

Are you happy the way Rothesay is working now?

Yes, I am.

What changes would you like to see for Rothesay, if any?

I’m at a dead loss.

Which is indicative of a lot of satisfaction?

Yes. Because I think Rothesay is going to be, talking about Rothesay as we know it right now, it is going to be a strict residential community.

Is Quispamsis developing into more of a commercial do you think?

Yes. The one think which is still lacking to some extent in Quispamsis are facilities for youngsters. You know, we do have the rink in Rothesay, we do have the rink in Quispamsis, we do have some ball fields and things like that, but the Police Department I think had been involved in developing a program in the Quispamsis Arena for the summer but a lot of people don’t play baseball or play hockey. So, in the summer in particular, hockey is not going on at that time so what you have are fields for those we don’t have much in swimming, we have a tennis court.

Swimming would either be in the river or in the ….

Yes, but the problem with the river, I don’t think there’s that much swimming as there used to be because at one time, we had a certain amount of pollution in the river and infection of course takes place to some extent. But, tennis courts and things of that sort, we don’t have a great number of those at all and I think there’s a possibility to develop some of those for our youth.

Tennis? And what else?
Well, squash courts. Of course, one of the things very popular in all communities now is skateboarding and things of that sort for youngsters. You know, rather than having them on the streets, which they are doing to some extent, if we could have a central spot for them. But, I think we have an increase in youth and as a result, we have to look after them.

As an educator you’ve seen the system evolve progressively and positively. You mentioned Rothesay Collegiate. What changes have you seen there over the years?

In the last few years phenomenal changes.

Is that a private school?

That is a private school. It was affiliated with the Anglican Church originally I believe. I think it’s probably lost that strong affiliation with the church but it is primary a private school and of course it has grown out of two schools Netherwood and Rothesay collegiate. At first there was amalgamation of classes and then after that, they amalgamated them completely administratively and housing and things of that sort. They sold the old Netherwood Residence and sold the property so everything is up in the one campus now. It is a beautiful campus.

I see some new buildings there, Mr. Irving has been very supportive I believe.

I would say so because the money, big money, has been put in because they have a new rink, a new gym, there are new houses for faculty members, which are well up back. I don’t know if you’ve seen some of those.

No. There are squash courts there now too, it that connected with RCS?

Yes. Last year, Sally Anne and I went up and watched the national soccer tournament between private schools right across Canada and they have wonderful facilities. They have four or five fields for soccer and three or four of these were in operation simultaneously and it was a great spot. Of course they were housed in the city because we don’t have housing out here. That’s one thing that we don’t have in the community is a reasonable hotel.

Should there be a hotel here?

I think eventually we’re going to have to have a hotel.

While we’re on RCS Netherwood, do you see a growth in private schooling system such as RCS Netherwood?

There is a trend towards that. For instance, the Baptist school, which is a private religious school, is taking place and if we find that there is discontent with the public school system, then I think that we’ll find more of these private schools developing. One of the problems that I’ve seen in my time in the educational system is there was a change about 17 years ago while taking the design of programs and courses out of the hands of the teachers and it was put in the hands of those in Fredericton primarily who frequently imported programs for programs which have been in four or five years in other districts in other jurisdictions like the United States in some areas and across western Canada in some cases. When on a full trial in those jurisdictions and some of them essentially failed and here they were being introduced here and after about four or five years they began to fail here too. We’ve gone through a number of those programs in the last 50 years that I’ve been not overly familiar with but have been aware of. I retired just as there was a big change coming in, a change that came about not from the teachers but from Fredericton and from non-educational people whose expertise weren’t in the field of education particularly. Drastic changes and I don’t think it helped out educational system and matter of fact I think it was a deterrent to our educational system. In 1987, when I retired, we were making and producing some excellent students in their background and things, then all of a sudden there was a complete change and about five years later another complete change and the most notable one was a foundation program that they had in the junior high schools and they had to scrap that after about two years because it was just inoperable. The problem was the province instituted these new programs and didn’t provide training and didn’t provide the equipment and facilities.

Is it on track now in your opinion?

I don’t know because I’ve been out of it for too long.

About one of the only things we haven’t touched on today, Riverside Golf Course has been around since you were a young man. Is that still a popular institution? Do you see growth there? There are even some rumors about development there. What are your comments about Riverside.

Yes, I’ve heard about the developments and things. I’ve heard that the roof needs repair and the cost of it is so high they may build a new building and things like that.

Do you think there’s room in Rothesay for additional condominiums? Multiple family housing?

Let’s get to one thing about the golf course before we leave and that is for years, the golf course was a closed club where those of other faiths, particularly Jewish faith were not welcome and those of other minority groups were not welcome; there wasn’t a single black member, there was no single Jewish chap that was a member. I think that when they began to run into financial troubles I think back in the 1960’s, they offered a Jewish chap a new membership and he declined, Dr. Silver. He said there’s no way, they turned me away one time and now they want me to join and help them out of a financial bind. He said there’s no way I’ll join the way they treated me before. But I think with new membership, that attitude has changed quite a lot so I think we’ve had a major change in the composition of the membership and in the whole approach of dealing with people.

And that’s a big positive I believe.

A very big positive thing. I remember one of our, Andrew Garrett was his name, was the head of our English Department at Saint John High School. We used to have our annual dinner at the end of the year and we had it booked for Riverside Golf Club and Andrew said I’ll not go there, they don’t allow Jewish people in. Now, he was not Jewish, but he said if they have that policy I’ll not attend. It was the same with the Union Club in the city, they had the same police.

That of course has changed I believe now.

Yes, I think so. So, anyway, that is a major change that has taken place at the golf club. Now, about condominiums.
Is there room for them in Rothesay?

There is room I think for senior homes of some sort. We have an aging population and it comes to a point where some of these older people cannot take care of their lawns and painting and whatever is required.

Snow?

Yes, snow removal and whatever is required, and it comes to a point where they will probably have to move into some other accommodations and senior housing is one of them. We are short on senior housing. So, where do we go? Well, some of our residence who would like to stay here, are now over in the north end of the city of Saint John.

What about Low Wood?

I remember before Low Wood was built. There was a big house there originally owned by the shipping firm in the city, the largest shipping firm in Canada I think at the time, the Troop family. The Troop summer home was still existing when we first moved here and then it was sold out of the family and was torn down and the Low Wood development was built there, that was in our day.

Do you think there is room for more quality developments like Low Wood?

Yes. One of the things that I’ve always felt, if you are building senior homes, it should be built near where you have a bank, where you have possibly a barber shop or beauty parlor, where you can get a few groceries, you know so the seniors don’t have to go too far. Because you know, if they go into a senior facility, maybe they’ve lost their driving privileges but that time and they have to be able to get to these service outlets. So, where could that be developed in Rothesay right now? There are some spots left that it could be developed but they are getting mighty small now. The best one is right near the supermarket the Superstore, across the street from the route that goes down by the Tim Horton’s store, there is a whole area down there that could be developed.

For senior housing?

Yes, which is near the bank and so on. I have no idea if that is in the plans for anyone at all.

You’d like to see more of that? Well, we are talking to Dr. Jack Wagstaff and his wife Sally Anne. Any other thoughts you’d like to share? This is for posterity. This will go on the web site and will be recorded for posterity, our discussion today. Any other thoughts you’d like to share?

One thing I recall, when we first moved out here, there was no sewage system, we had our own sewage field, everyone. We had our own wells and many still have their own wells.

Do you have your own well here?

We are on a well that Burt looks after and I think he supplies water to 12 or 13 houses that were under contract to him until a municipal water system comes in but we had no street lights and we didn’t have paved roads. So, a meeting was held to discuss paving and street lights, and it was held in the gym of what now is the Rothesay High School. That was a high school at one time, Doug Patterson was the principal there before KVHS, and I remember two people in particular who were vehemently opposed to street lights and to paving, Andrew Green and his relative Mr. Renshaw, and they put up a strong argument against it.

Unfortunately, Mr. Green died recently?

Yes. But when it came to a vote, they were about the only two who voted against it and when they found out the overwhelming support for street lights and paved roads, then I can remember Andy standing up and saying well, let’s make it unanimous.

He was a great gentleman.

But, he was not going to give in until the very last thing. He was going to have his say on it.

Anything else Dr. Jack?

No, that’s it. Except, there were two old farm houses in the local area. Next door of course the old Green farm, and this was part of that farm at one time, and when we first started to develop this as a lot for our own lot, we found remnants of an old blacksmith shop right next door where they probably shoed horses and things of that sort, I don’t know, and we found barrels. A little brook ran down across our lot and we found old barrels and things like that in there. Was part of the old farm that they had.
Well, you’ve had a great life here.

Yes, wonderful.

It is your plan to, you’re allegedly retired but still extremely busy in church and other activities.

Yes, I’m still three days a week out at the university.

Are you really?

Yes.

Is it your plan to stay here, you and Sally Anne?

At the present time. I think Sally Anne would probably like to move back to Parsboro. The thing is, we have a lovely home here and a lovely community, people we know. We also have some wonderful friends in Parsboro because we’re there half the year.

You go down there in?

May, and Sally Anne comes home late September or October. I come home a little earlier because of university. But she would be quite content and of course she has some relatives who live there. My home was 10 miles away and our old family home we still have in the family. Our son and daughter are part-owners of the house, so we still are active around there. I am very active in two historic societies down there, one the Age of Sail Museum and the other one is the Parsboro Shore Historical Society. I give two days a week all summer long to those, one to each one. Then we are down there other days besides that. Sally Anne does all the flowers and flower arrangement and things like that for the Parsboro Shore Historical Society during the summer months. So, we are very active in it.

So your time is divided by two special homes?

Yes, we are.

Well, Dr. Jack, on behalf of the Rothesay Living Museum, thank you sincerely for taking the time and recording your life here for posterity. This is Bill Carson signing off for the Rothesay Living Museum.

