

The Grand Dispatch

A brief social history of Port Maitland Ontario, and the surrounding area
 Port Maitland, "On the Grand" Historical Association (PMHA) Price \$2.00 - Free to PMHA members

The Excitement grows as does the Cairn at Port Maitland!

Cairn Dedication being Planned for Saturday August 29th!

By Bill Warnick

It all began as the result of an archeological assessment at Port Maitland in 2012. Though the assessment failed to find the result hoped for, it did require that this experience not be forgotten. Is there something at Port Maitland that current technology and lack of records have failed to reveal? Will future technology and as yet undiscovered accounts cough up the full story! The new cairn at the mouth of the Feeder Canal will at least keep our 2012 assessment at Port Maitland alive. Maybe because of it, our grandchildren will find what we did not!

The Cairn represents much more than the assessment, but the assessment is the catalyst for the desire to create it.

See Dedication event being planned - page 7:

An Old Man's Memories to be updated!

In the Winter 2015 issue of the Dispatch I told you we would be updating a book called "An Old Man's Memories by William J. Imlach" This is progressing, slowly but it is progressing! The work up to now has been fascinating; not so much for the local history that is being discovered, but for the international events that are intertwined into the original article. For Instants: The author's wife a daughter of a prominent East India Company hierarchical figure (Col John Johnson) was born in Down House an historic site in southwest London which still exists today.

"Down House" - where the Johnson's lived in Kent England. It is the house, in which most of their children were born, including Wm. Imlach's wife Catharine Louisa
 This is the house where Charles Darwin conducted his evolutionary research on barnacle; then wrote his major work "On the Origin of Species by Means of Natural Selection, or the Preservation of Favoured Races in the Struggle for Life". This was the books original name. Today "Down House" it is a tourist site.
 Sketch by W. A. Johnson son of Lt. Col John Johnson

The Journal of Negro History
 Coverage: 1916 – 2001 (Vols. 1-66)

THE BRITISH EAST INDIA COMPANY AND AFRICAN SLAVERY IN BENKULEN, SUMATRA, 1687 - 1792

In their vast researches on African slavery, historians, especially those from the West, understandingly have stressed the extensive trade from Africa to the West Indies, South and North America. However, this emphasis on the westward movement of human chattel from the dark continent has tended to minimize the fact that European trading companies in the seventeenth, eighteenth, and even as late as the nineteenth century, transported a not insignificant number of African slaves into Asia, particularly into India and Southwest Asia. Among the companies to engage in this traffic to the East, the British East India Company took an auspicious part. Thus while another English company, the Royal

What's in the Dispatch?

Cairn Dedication planned	by Bill Warnick	pg -1
An Old Man's Memories to be Updated		pg -1
" " " Continued	by Bill Warnick	pg - 6
Britain and the Slave Trade		
	<i>Copied from National Archives of Great Britain</i>	pg -3
History of Minor Fisheries	by Rod Minor	pg -3
Other Project		pg - 8

African, was busily transporting Guinea slaves westward into the then new lands of North America and the West Indies, the East India Company was similarly occupied, though on a smaller scale, with the business of shipping Madagascar slaves to India and the East Indies. This article concerns itself with the latter company's use of African slave labor in its pepper "factory" and fort at Benkulen on the island of Sumatra in the closing years of the seventeenth century.

It is significant to note, however, that for almost a year after its establishment in 1686, Benkulen apparently was without African slaves. But as a result of the excessive illness, followed in many cases by death, of the Company's

Britain and the Slave Trade!

National Archives Great Britain

In addition to the African companies, other companies set up under Royal charters were involved in the slave trade. For example, the East India Company was involved in the East African slave trade but also collected slaves from the West Coast of Africa for its settlements in South and East Africa and in India and Asia.

The Abolition of the Slave Trade Act, along with subsequent Acts tightening up the provisions for monitoring and suppressing the trade and international treaties with European and American countries, gave Britain the role of international policeman. Following the passing of the Act, British naval squadrons were set up to patrol the coast of West Africa and the Caribbean looking out for illegal slavers. The Navy also encouraged

exploration of the coastal rivers and waterways, bombarded slaving settlements, made treaties with friendly African groups and encouraged other forms of trade such as in palm oil. Britain's diplomatic role led to treaties with slave owning and slave trading countries (such as Spain, the Netherlands and Portugal) if not to stop the slave trade at least to manage it better. This led to the gradual suppression of the slave trade and slavery throughout the Americas and to a lesser extent in Africa, the Middle East, India and the Far East.

The above articles are cut and pasted with numerous paragraphs not included here. It can be found by going to the following webpage. One must be very careful when referencing any webpage. I leave it up to the reader to come to your own conclusions.

[Britain and the Slave Trade - The National Archives](http://www.nationalarchives.gov.uk/slavery/pdf/britain-and-the-trade.pdf)

<http://www.nationalarchives.gov.uk/slavery/pdf/britain-and-the-trade.pdf>

Why would the above articles be of interest to us?

As I have only very sketchy information on the background of some of the people who travelled to Canada via New York with Mr. Imlach, I am not in any position to confirm their part in the slave trade, there does seem to be some indications (in some records) that at least some of these people ventured to Canada as their income from slave trading dried up under the British flag and they went elsewhere to create their fortune. It may be that some of our early founders in this area had a connection to slavery prior to arriving in this country. That is of interest and needs recording, however.

Note: The East India Co. was involved in trading spices, tea and precious items, as well as slaves. Slavery was abolished in the British Empire including India in 1833, only a couple of years before the Johnson party returned to Britain and headed to Dunn Township. As written by Wm. J. Imlach "My grandfather, in retiring from the East India service, brought home with him a black man, an East Indian, who had been his body servant for over forty years . . ."

The History of Minor Fisheries

By Rod Minor

Commercial fishing in this area dates back to the early 1820s establishing its importance as a major industry for Dunnville and Port Maitland. The natural harbour created by the Grand River along with the completion of the Feeder Canal which opened a passage way to the rest of the Great Lakes and beyond was an ideal location for the fledgling industry. With the abundance of a variety of fresh water fish species, the Grand River fishing business was the precursor to the modern Lake Erie commercial fishing industry and by the first half of the 1900s there were more than 50 fish tugs and fishing boats operating from Port Maitland. Since the 1950s, however, one family has been synonymous with fishing in this area...The Minor Family!

It was 1948 when a very young Wray Minor decided not to follow in the family butchering business but to try his hand at fishing. His brother Bob joined him and they soon purchased a commercial fishery from Harry Siddall. Younger brothers Dan and Pete soon followed in their older siblings footsteps with Dan joining Wray on one boat and Pete working with Bob on the other.

Both Bob and Pete eventually left the business but Wray and Dan continued on with Dan eventually purchasing his own commercial fishing license and boat and going out on his own. Wray and Dan operated their own vessels selling their catches to local packers or shipping their harvests to the U.S. market.

There was also local demand for fresh fish and both Wray and Dan set up small fish stores at their homes where they would fillet their own fish and sell it to the public and to local restaurants and bars.

After many successful years of operation, Wray and Dan decided to join forces once again and in 1974 they built Minor Fisheries Ltd. on West Street in Port Colborne.

The location was chosen because it was located across the street from the Welland Canal, which allowed for easy

access to the fish tugs and for its close proximity to the local market and U.S. border. The plant was designed and built to pass federal regulations so that products processed from Minor Fisheries could be shipped internationally. Minors still hold this designation today.

Minor Fisheries has always been a family affair concentrating mostly on the wholesale market. Wray and Dan not only fished their boats, but they often cut, packed and shipped the fish themselves.

Dan's wife Jeanette ran the small retail outlet and the sons and daughters worked on the boats, in the plant or in the store after school and on weekends. Many extended family members also worked at the plant. Their number one goal was always to provide fresh high quality fish.

Dan's boat the "VAC" as a fish tug

While Wray concentrated solely on fishing, Dan branched out into other areas in which he could use his fish tugs. In the late 1960s Dan started using his fish tug in the natural gas exploration business and in 1972 had a new fish tug designed and built to service the drilling rigs on Lake Erie. The decision to diversify has worked well for Dan and his family. Over the last 30 years Dan has built two commercial dive boats used exclusively in the natural gas business and purchased a number of other boats to meet the various demands of the natural gas exploration and servicing industry.

Continue on page 6:

Toby Barrett
MPP - Haldimand-Norfolk

39 Norfolk Street North
Simcoe, Ontario N3Y 3N6
Tel. (519) 428-0446 • (905) 765-8413
1-800-903-8629 • Fax (519) 428-0835
toby.barrett@pc.ola.org
www.TobyBarrett.com

**Beckley Beach
Cottager's Corporation
Supports the work of
Port Maitland,
"On the Grand"
Historical Association
And The Grand Dispatch**

DUNNVILLE DISTRICT HERITAGE ASSN.

**Historical and Genealogical Archives
Research Help ♦ Programs ♦ Books**

Located in the Dunnville Public Library,
317 Chestnut Street. Open to the public Tues. &
Wed., 10 a.m.-1 p.m., Feb.-Nov. & by appointment.
dunnvilleheritage@gmail.com 905-701-8238

FLYERS BAKERY & CAFE INC.
Monday to Saturday 8am - 3pm and Friday Dinner 5pm-8pm
Sundays 10am to 2pm

Bakery is Open Tuesday to Saturday

144 Queen Street
Dunnville, ON
N1A 1H7
905-701-8527

contact@flyersindunnville.com
www.flyersindunnville.com

Tanya Sullivan

Grand River
KAYAK

2 Port Maitland Rd
Dunnville
Ontario
N1A1Y3

1-888-KAYAK 15
www.grandriverkayak.ca

Hauser's
HOME HEALTHCARE

**Wheelchairs, Walkers,
Scooters, Bath safety
and more...**

1-855-440-8500
www.HausersPharmacy.com

**HANNA's Irish Vacation
Farmhouse**

Wendy Strong
Family owned since 1927

Port Maitland, Ontario, Canada
Located north shore of Lake Erie

(905) 774-7028
email: Wendy@stronghorses.com
www.stronghorses.com/farmhouse

MATER Mechanical
MATER Mechanical

Dale A. Mater 251 Main St. W.
Specializing in: Dunnville, ON N1A 1W2
Plumbing, Heating Phone 905-774-9410
Electrical, Air Conditioning Fax 905-774-8325

*When it comes to fishing ...
we will always tell ya where to go*

**LIVE BAIT
TACKLE & MARINE SUPPLIES
BOAT LAUNCH • VALEE SERVICE
COTTAGE RENTALS • POST OFFICE**
Featuring Lake Erie Perch on the Patio
at **HIPPOS**

2472 North Shore Drive • Lowbanks, ON N0A 1K0
905-774-1229
www.mohawkmarina.ca
mohawkmarina@gmail.com

Serving Boaters
Since 1985

NM
NADRO MARINE SERVICES LIMITED
CAPTAIN BILL NADROFSKY
Director of Operations

57 River Drive,
Port Dover, ON
Canada N0A 1N7

Office: 519-583-1080
Fax: 519-583-3032
Cell: 519-427-3357
Email: bill@nadromarine.ca

Dermody's
P. X. Dermody Funeral Homes

7 East Ave. South Hamilton, Ontario L8N 2T3 905-572-7900	1919 King Street East Hamilton, Ontario L8K 1V9 905-549-9955	796 Upper Gage Ave. Hamilton, Ontario L8V 4K4 905-388-4141
---	---	---

www.dermodys.com

**Peter's Engine &
RENTAL CENTRE**

851 North Shore Drive
Dunnville, Ontario N1A 2W5

SALES — RENTALS — SERVICE

(905) 774-7615
Cell (289) 925-1248
Home (905) 774-5022
peteng@execulink.com

Rainer Queckenstedt

Rasch & Hyde Ltd.
ONTARIO LAND SURVEYORS

1333 Highway 3 East, Unit B
P.O. Box 6
Dunnville, ON N1A 2X1
Tel: 905-774-7188
Fax: 905-774-4000

R. Desmond Rasch, O.L.S.

74 Jarvis Street,
P.O. Box 550
Fort Erie, ON L2A 5Y1
Tel: 905-871-9757
Fax: 905-871-9748

Cell: 905-745-9915
Toll Free: 1-800-263-2135
Email: drasch@randh.ca
www.randh.ca

RIVERSIDE MARINA
of Dunnville Ltd.

101 Maple St. • Dunnville, ON, N1A 2G1
(Behind the Beer Store)

www.riversidemarina.ca

Gord Mcleod
Rob & Kathy Culp

Ph. 905-774-3199
Fax 905-774-6806

info@riversidemarina.ca

**ROBERT ROWE
MOTORS LIMITED**

If You Don't Buy From Us We Both Lose
rowemotors@hotmail.com

ROBERT R. ROWE

Bus. 905-774-7554 Res. 905-774-6576 Lake 905-774-8491 Fax 905-774-3233	122 Broad St. E. Dunnville, Ontario N1A 1E9
---	---

Grooming Available
Call For Appointment!

Conveniently
Located Downtown!

We Have Everything For All Your Pets Needs

905-774-6373
www.ruffinpet.com
209 Queen St., Dunnville ON

**SOUTH COAST
BUILDERS**

Renovations & New Construction
Design ~ Building

Terry Lyons
905-774-1376

JUDY MARSALES REAL ESTATE LTD.
Brokerage

*Knowledge + Integrity
= Home Sweet Home*

©1988

www.judymarsales.com
(905) 522-3300

KIRKPATRICK
STONEWORKS

Trudy Eales
MEMORIAL CONSULTANT

8412 Highway #3 RR 5 Dunnville ON N1A 2W4
ph/fx 905.774.6521 email kirkpatrickdunnville@shaw.ca
www.kirkpatrickstoneworks.com

**If you think this space
is ugly, buy an ad!**

Over the last 30 years the commercial fishing industry on Lake Erie has seen many changes. Arguably the most controversial being the introduction of the individual transferable quota system in 1984. Although the system had many flaws, most fishermen would agree it was necessary for the management of the fresh water fishery.

The most trying times for the industry and the Minor Family were in the 1990s. Many small independent commercial fishermen were forced to sell out because of drastic quota reductions and severe fishing restrictions and regulations. Quotas were cut so drastically that Wray and Dan's combined quotas were no longer enough to supply the demand of the local markets or sustain their processing plant on West Street. It was during these very difficult times that Dan and his sons had to make the choice between selling their commercial fishery or investing significant capital to buy out a fellow fisherman in the same situation. They knew if they wanted to stay in the commercial fishing business, they needed to obtain more quotas and the only way that was possible was to buy out another commercial fisherman.

Dan Minor & Sons tug Lynsey Lenore

Quota increases did not happen as fast as the reductions occurred and it soon became apparent that buying out one fisherman was not enough to recover from those earlier drastic cuts or satisfy the local demand for fresh Lake Erie fish. Dan and his sons once again came to the conclusion that they would need to buy out another commercial fisherman in order to make their fishing business viable. It was only after buying out a third commercial fisherman a few years later that Dan was finally back to the quota levels he had prior to the drastic cuts. The investment was significant but the local demand was very strong and his sons were eager to continue in the family business. Fortunately, since these times, as fish populations have

strengthened, quotas have once again increased and the Minors are once again able to supply the ever growing local demand for fresh water fish.

Both Wray and Dan's sons have grown up working in the commercial fishing industry and have gradually taken over for their fathers on the boats, as well as at the plant.

With a new and younger perspective, the Minor boys also saw the huge potential that the location of the plant on West Street offered. There had been many changes to West Street since Wray and Dan first built their plant and their sons decided to start focusing on some of the retail possibilities that were now apparent there. So, in the early 1990s, Minor Fisheries opened up its Take-Out Fish & Chips Restaurant from the front of the plant.

With the success of the restaurant, the introduction of new processing equipment and the demands of regulatory requirements the Minors decided Minor Fisheries had finally outgrown its West Street location and a new modern processing plant was built on Elm St. in 2008

While there have been many changes in the Minor Family fisheries, it is exciting to see that the third generation of Minors are taking an interest in the Family Fishery.

As of the writing of this Issue of this Dispatch, I have not met Rod. Hopefully, that will change on August 29th when he brings his fish fry wagon to the dedication of the Cairn at Port Maitland Park East. I know I am looking forward to a Perch Burger!

Dedication Event being Planned!

Continued from page 1:

By the time you receive this Dispatch the cairn at Port Maitland will be all but complete. Currently, we are waiting for the base for the paver stones to be built, and then some armour stones placed to protect the cairn from traffic; and finally the landscaping needs touching up.

On Saturday August 29th high noon, we will begin our dedication of the cairn by having perch on a bun and a soft drink. At 1:00 sharp the event will begin with the singing of "O Canada" a few of us will offer up some words, both of historic interest and spiritual value. All are welcome!

[Here are some photos of the cairns progress to date.](#)

Below you will find a list of those who have in some way contributed to the finances or volunteered their time to build the cairn. Spouse's names were used when given to us! It is impossible to put together such a list without missing some names. For that I apologize. If you are aware of any names I have missed, please contact me and I will publish them in the next Dispatch. We are forever grateful to all who have participated in any way to make this cairn possible.

Andrea Warnick
 Archaeological Research Associates Ltd., Dr. Dean Knight
 Barry & Margaret Fraser
 Beckley Beach Cottagers Association
 Betty Siddall
 Bill & Wendy Strong
 Brian Kenney
 BUCA- Canada Kerry Wilson
 Carol Conway
 Carrolle Kenney
 Country Side Landscaping, Wes Zantingh
 County of Haldimand, and all who assisted

County of Haldimand, Katrina Schmitz
 Dan & Ruth Rykse
 Dave & Margo Calvert
 David Warnick
 Dermody Family
 Des Rasch
 Diane J. Eckert
 Dianne Warnick
 Don & Elizabeth Blunt & Family
 Don & Sylvia Weaver
 Dr. Ken & Beverly Mustard
 Dr. R. E. & Sally Creighton
 Dr. Russell & Vyvyan Reilly
 Dunnville District Credit Union
 Dunnville District Heritage Association
 Dunnville Lioness Club
 Dunnville Lions Club
 Dunnville Silo, Andrew Milkovich
 Elizabeth Harrington
 Fr. Ron Cote
 Frank Nuxoll
 George Barnes & Sons, Jim Barnes; and all who assisted
 Glenmount Monument Builders, Tim Sturman; and all who assisted
 Greg Warnick – Ancaster, ON
 Greg Warnick – Vancouver, BC
 Helen Root
 Innophos Canada Inc, Matt Storm; and all who assisted
 Inter County Concrete, Brad Vanderburg; and all who assisted
 Irene Marr
 Jackman Foundation, Fr. Edward J. R. Jackman
 James & Cynthia Warnick
 Janet & Mel deVos
 Jim & Janice Case
 Jim Dickhout
 Jim Siddall
 Joanna Brill
 John & Rosaline Dean
 John Graham
 Kate Warnick
 Kirkpatrick Stoneworks Ltd., Laurie Meredith
 KLS Engineering, Dean Glenney
 Lallee Halligan
 Lance Richards

Laura Brown
 Lowbanks Community of Christ Church
 Margaret & Allan Hanson
 Margaret Bird
 Mark Warnick
 Mary Catharine & Barry McDonnell
 Mary Lou Johntson
 McKay Tree Service, Rob McKay
 Michael Leonard
 Mike & Susan Walker
 Minor Fisheries Ltd., Rod Minor
 Mosaic Canada, Jim Brandt
 Optimist Club of Dunnville
 Otto & Corine Bulk
 Patrick J. Hayes & Family
 Patrick Leonard
 Paula Brill
 Peter and Ann Marie Flatt
 Peter Rindlisbacher
 Peter's Engines & Rental Centre, Rainer Queckenstedt
 Rankin Construction, Tom Rankin
 Robert Campbell
 Robert Ross
 Roy and Nancy Lilliman
 Roy Elkow
 Ruthven Park: National Historic Site, Cayuga
 Shannon and Shaun Vary
 Tim & Donna Tufford
 Tom & Therese Kelly
 Tom Warnick
 USW Local 6304, Phil Head, and all who assisted
 Wainfleet Historical Society
 Wayne & Nancy Siddall, & Family
 Wm & Carole Warnick
 Zynomirski Family

Lock. We are currently only cutting about half of what is available and hope in the near future to be in a position to keep the entire property speck and span.

We will hold a cleanup weekend at the lock and the site of the cairn on Saturday **August 1st** and as of course we have great hopes of installing life rings, placing a couple more benches on the lock, trimming all the rough spots and generally making the lock a great place to visit. We must thank the people at **Canadian Pacific Railway** for giving us the lease for the property. Come and give us a hand, Oh bring a rake and a lawn chair!

Please support our many Sponsors!

President	Bill Warnick	905 549-6086 president@port-maitland.ca
Vice President	Barry Fraser	905-581-1941 vice@port-maitland.ca
Financial Sec.	Janet deVos	(905) 701-5078 finance@port-maitland.ca
Recording Sec.	Bob Campbell	
Dir. (Cairn)	Sylvia Weaver	cairn@port-maitland.ca
Dir. (Unassigned)	Wendy Strong	905 774-7028 wendy@stronghorses.com
Dir. (Webmaster)	Bill Strong	905 774-7028 web@port-maitland.ca

PLEASE SUPPORT OUR SPONSORS.

Mailing Address

William A. Warnick
 180 Rosslyn Ave. South
 HAMILTON, ON L8M 3J5
 Phone 905 549-6086 Skype [williamawarnick](https://www.skype.com/user/williamawarnick)
 Email wwarnick@cogeco.ca
 Web-page www.port-maitland.ca

Our other project – Port Maitland Lock

From the kindness of Otto Bulk we have a 48 inch John Deere lawnmower to mow the acres of grass at the Port Maitland