History of Portsoy - The Bone and Meal Mill, Portsoy.

History of Portsoy

THE BONE AND MEAL MILL, PORTSOY

Researched by Findlay Pirie

The New Statistical Account of Scotland –1842 : -

BONE MILL - There is a bone, thrashing, and sawmill, driven by the same water wheel which has lately been erected in the centre of the town.

From an old Manuscript by Dr. George Greig, Portsoy dated 1843 : -

MANUFACTURE OF BONE MANURE - The manufacture of bone manure is carried on to some extent by Mr. Smith, in an excellently constructed site of machinery situated near the meal mill, of which he is tacksman.

The large water wheel not only gives motion to the bone machinery, but also turns two circular saws, and a threshing machine, all situated under the same roof. In working the bone machinery, however, it is assisted by a fly wheel, perhaps the largest of the kind in the north, which moves on the outside of the building within the courtyard. In the Low Street some distance from the bone mill, is the Burnside Distillery.

Banffshire Reporter Friday July 28th. 1876 : -

DEATH OF MR. JOHN ALLAN, GRAIN MERCHANT, PORTSOY.

It is this week our sorrowful duty to have to record another heavy blow and sore bereavement which has fallen to the lot of our small community. At half past eleven o'clock on the night of Wednesday last (26th. July), our justly esteemed townsman, Mr. John Allan, Burnside, calmly breathed his last. The intimation of his death, though not unlooked for, as it was generally known that he was slowly sinking under the effects of the agonising disease of which he was the victim, will cause a pang of deep regret to be felt over a very wide district of the country, for of him it might with perfect truth have been said, that it had been given to very few to live more highly respected or to die more deeply regretted, even although he had reached the ripe old age of 73 years - an age which but the fewest number survive.

Of Mr. John Allan it may be most truly and without ostentation said that we shall never see his like again. He belonged to an age and a class of whom but the fewest number remain until this day. In him was most fully exemplified the saying that "an honest man's the noblest work of God." His maxim in business always was that "honesty is the best policy," and in his many business transactions, the clever man of sharp practice would have gained no more than would have be fully vouchsafed to the most innocent and simple-minded child. Nor did he lose his reward, for to this sterling regard for truth, honesty, and upright dealing may be attributed the steady increase and expansion to the business he conducted until it reached a magnitude which even he himself could never even so much as dreamed or anticipated.

Mr. Allan was a native of Rothiemay, and in his earlier years was engaged in agricultural pursuits, as probably his father had been before him. He began his business career by purchasing small quantities of grain, on commission, for the late Mr. Allan, baker in Banff. Soon after he commenced to buy more largely on his own account; but though he did the principal part of his business - more especially as regards storing and shipment - at Portsoy, he for a good few years continued to reside on his farm at Barnethills, in Rothiemay. In this way he was engaged from the year 1833, when he first began to buy for Mr. Allan, until the year 1846, in which year he came to reside in Portsoy; but even then he may have regarded Rothiemay as his home, as for a time his amiable partner in life, Mrs. Allan, who died some years ago, very deeply mourned by all who had the pleasure of knowing her, still continued to reside there.

But the steady increase of his business here finally induced him to become a permanent resident in the town. About the time he did so he became the proprietor of the bone mill, which had been shortly before started by Mr. John Smith, and also tenant of the meal mill. Since then his firm have carried on a large manure business, his well known character for honesty being everywhere accepted as a sure warranty of the purity of his manures, which have upon all occasions found a ready marker, and very deservedly continue to do so. After settling in Portsoy, his transactions in grain would seem to have greatly increased, as, year by year, in the evidence taken in striking the fiars prices for the county, it was seen that in amount, more especially as regards oats, they exceeded those of all other grain merchants in the county put together.
Besides their very heavy business in grain and manures, the firm have been largely engaged as shipowners, herring curers, and as coal, wood, and pavement merchants. So great was the expansion of the business, that a good many years ago Mr, Allan was induced to adopt as his partner and assistant in conducting it, his son, Mr. Alex. Allan, whose un-looked for death, on the 15th. of February last, caused such universal and deep-felt sorrow. In short, it may be truly said that, but for the business carried on by the firm, the trade of the port would have sunk to the level of that of any ordinary fishing village.

Mr. Allan although he, like many of his contemporaries, had derived but few educational advantages, was a man of sound judgement and good practical knowledge, and was, besides, possessed of that best of all education, good common sense, combined with sterling honesty of purpose. He was a Justice of the Peace, but even after he had attained to a position of affluence, he never ostentatiously thrust himself forward in public matters, but always took a lively and intelligent interest in all that related to the good of the town. In the social circle he was much and deservedly beloved alike by rich and poor, for to the latter he was always ready to give a helping hand in the hour of need; while those with whom he was more intimately connected on all occasions found his house the peaceful abode of unostentatious hospitality. He as an elder of the Free Church, which in him has lost a true, able, and valued friend; but although following the dictates of his conscience, he never intolerantly disagreed with the religious views of others, and his eldest son, the Rev. James Allan, is now the much respected minister of the Established Church at Keith. His family consisted of two sons and three daughters, two of whom - Mr. Alexander and Mrs. Paterson - are no more; and three of whom - the Rev. James, Mrs. Imlah, and Mrs. Cowie (Newcastle) - still survive, and were all with him in his last moments.

It is arranged that his remains, shall be interred, beside those of Mrs. Allan, in the churchyard of his native parish of Rothiemay, on Tuesday next; and doubtless there will be many who will embrace the opportunity of paying a last tribute of respect to the memory of one so much and so justly respected and so deeply regretted.

Banffshire Reporter, Wednesday, October 10th 1888 : -

PURCHASE OF THE MILLS - The meal and manure mills at Portsoy belonging to Messrs. John Allan and Son have now been secured by Mr. John Ewing, Mill of Durn, Portsoy, the purchase price being £740.

Banffshire Reporter, Wednesday, May 16th. 1900 : -

PORTSOY FIFTY YEARS AGO - The Mills - The place where, after all, perhaps, we should have begun; for we are of the opinion that had it not been for the making of the great sewer to carry off the water from the bone mill the bogs would have been the “bogs” still. A larger supply of water than had hitherto been obtained was required to drive the powerful machinery requisite for crushing the bones, and in order to obtain it, without at the same time taking the water from the meal mill, the wheel of the bone mill was lowered to a depth of from 16 to 18 feet; so that the water from the meal mill might be brought to bear upon it, and in this way double the former water power was obtained. This rendered it necessary to construct an immense drain, in some places nearly 18 feet deep, to carry the water down through the town to the shore.
Banffshire Reporter, Wednesday, September 1912 : -

ALTERATIONS TO THE MEAL MILL After doing service for some 45 years, the mill stalk is now all but completely demolished and operations in connection with the alterations and additions to the Mills will be commenced forthwith. The stalk which is 95 feet high is said to be mentioned in the Admiralty charts as a landmark.

Banffshire Journal. Tuesday, January 31st. 1922 : -

FIRE - A serious outbreak of fire took place yesterday morning when the husk mill situated beside the old harbour and belonging to Mr. W. Ewing, miller and grain merchant was totally destroyed. The fire was first seen by one of the coastguards about seven o'clock. He gave the alarm and soon a large number of willing helpers were on the scene of the conflagration but owing to the poor supply of water and the faulty nature of the fire hose coupled with the inflammable nature of the material inside the building all efforts were futile. As the mill has not been working for the past few days owing to a breakdown of the engine, the origin of the fire is unknown.

Banffshire Journal, Tuesday, October 11th 1938 : -

GIFT OF LAND FOR RECREATION AND A GOLF COURSE - An important letter containing a generous offer for the recreational benefit of the community by Mr. Wm. Ewing, sen., The Mills, Portsoy, was read at a meeting of Portsoy Town Council last night, Provost McLean presiding.

The Clerk read the letter, which was from Messrs. Walter Gerrard & Co. Solicitors, Macduff, in the following terms: -

“We refer to the meetings we have had with Provost McLean, the Town Council and yourself in connection with this matter. These meetings were informal, and our client, Mr. Ewing, desires that the Town Council of Portsoy should now consider his proposal officially. The Town Council from the discussion at the meeting held with the Golf Course Committee, will know what our client has in mind. Briefly, our client was desirous of presenting to the people of Portsoy, to be used for recreational purposes, including the provision of a golf course, an area of land in the vicinity of the town and Kirkies Wood.

Negotiations were opened with the factor for the Seafield Estates, and in this connection we were supported by Provost McLean and yourself. The factor was willing to treat for the sale of the land required, but as part of the land was let on lease, it was necessary to ascertain whether the tenant was agreeable to give up this part of his land. The tenant after consulting his agent has refused to give up the part of the land required, which he has on lease. His lease does not expire until 1943.

In view of the tenant’s attitude our client, cannot, as he wished, acquire the land and present it to the town of Portsoy. Our client, however, still wishes the people of Portsoy should be in a position to acquire this land for recreational purposes, and we are authorised by him to state that if the Town Council of Portsoy, as representing the people of Portsoy, are prepared to acquire the land for recreational purposes, including the provision of a golf course, our client, will donate to the Town Council a sum which, after making provision for the sale of any timber which requires to be removed, will cover the reasonable price of the land and expenses of transfer.

We will be obliged if you will place this offer before your Town Council for their consideration and let us know as soon as it is possible whether the Town Council, on behalf of the people of Portsoy, is to accept it.”

After consideration, it was agreed that a deputation from the Town Council should meet Mr. Stevenson, the tenant of Durn Farm, and discuss the position.

The Third Statistical Account of Scotland - 1961: -

THE MEAL MILL - In the centre of Portsoy, there is a very modern milling establishment, known as Ewing’s Mill, giving work to a considerable number of townsfolk. Originally in 1850, this building was used as a bone mill, in 1888 oatmeal was made there and in 1900, fertilisers. In 1930 the mill was extended and new machinery installed for the manufacture of oat flakes, and again in 1940 further new buildings were added when the production of compound feedings stuffs were introduced.

(Book 2/The Bone & Meal Mill) Revised : - 7 December, 2007

1
PAGE
4

