

1

 HISTORY OF THE PRECIOUS BLOOD CATHEDRAL

Part lll

The First Catholic Church Is Raised on the Canadian Shore

The ongoing faith journey leading to the building of Precious Blood Cathedral, known originally as the

Church of the Sacred Heart, and ‘The Jesuit Church’, now involves two young countries and a community

that would become two distinct cities separated by an international border.

By way of brief review, the following facts give evidence of the final years of activity at the original

17th century Mission of Sault du Ste. Marie. Father Gabriel Druilletes remained at the Sault Mission

following the Pageant of St. Lusson, and Jesuit Letters dating from 1671 detail stories of miraculous

cures and a number of successes, giving rise to Pere Dablon’s comment: άIt seems that Christianity is

Ŧƛƴŀƭƭȅ ŜǎǘŀōƭƛǎƘŜŘ ƘŜǊŜ ŘŜǎǇƛǘŜ ŀƭƭ ƻōǎǘŀŎƭŜǎέΦ

In 1673 Father Claude Dablon became Superior

General of all the Missions of New France, and was

replaced at the Sault by Father Henri Nouvel, while

Father Gabriel Druilletes moved on to St. Ignace.

Eventually, Father Nouvel also moved to St. Ignace

and the last of these early Jesuits at the Sault were

Fathers Pierre Bailloquet and Charles Albanel, who

died at the Sault in 1696.

Evidence is clear that both of these Missions, were

important and closely linked. Although the Mission

of St. Ignace du Michilimacinac was maintained until

sometime into the 1760’s, the Suppression brought

closure to the initial efforts of the Jesuits to bring

Christianity to the New World.

The North America to which the Jesuits would eventually return was much altered in the intervening

years. The Seven Years War resulted in the defeat of France and the supremacy of Great Britain over

the emerging country of Canada. The Revolutionary War, fought between the American colonies and

Great Britain through the latter half of the 18th Century, had immense consequences for North America.

It served to reignite the smoldering resentment of the recently defeated French colonists who would

now side with the ‘Americans’ and would lead to escalating hostility between American and British

colonists who had been previously allied in their effort to tame their vast lands of opportunity.

Although the Treaty of Paris, ending the Revolutionary War, had been signed in 1782 establishing the

St. Mary’s River as part of a very strategic ‘dividing line’ between British North America and the United

States; it would be several years before the unique complications of a ‘water border’ would be resolved.

Fig. 3: Early Jesuit Mission Site at Sault du Ste. Marie

2

Territorial disputes continued over the various forts and garrisons in strategic locations around the

Great Lakes, still protecting the valuable fur trade which was mainly controlled from Montreal. Tensions

remained high throughout this region. In 1794 the British moved from the fort at Mackinac to re-

establish on St. Joseph Island where the Northwest Company put up additional warehouses, given the

security of this new military presence.

 There was little doubt that these increasing hostilities would lead eventually to war; the War of 1812,

which would ultimately preserve Canada under British rule, and enforce the boundaries that had been

established in 1782. At the Sault however, both sides of the St. Mary’s continued to consider

themselves as one, and allied to defend the little community from threat of invasion, French, English

and First Nation alike. The names of Johnston, Nolin, Shingwaukonse and Ermatinger are remembered

for their valiant courage and loyalty to British Canada during the crisis.

There is no definitive record of missionary activity at the Sault in the intervening 120 years, however

the first secular priests who began to arrive around 1815 found a small but faithful group of Catholic

folk, both native, white and especially Metis, who welcomed them wholeheartedly, and who told stories

passed through the generations of the time when the ‘black robes’ brought the Gospel and the love of

Jesus to their people. The earliest record from the early 1800’s, registers a baptism performed by Father

Severe Dumoulin, of one Elizabeth, wife of Francois Lalonde. Several other visiting priests are noted to

have performed baptisms and marriages during these early years, including the highly respected Bishop

of Cincinnati, Edward Fenwick, as well as the first Bishop of Detroit, Frederick Rese. Although still a

very small settlement developing primarily on the South shore of the St. Mary’s River, the Sault was

recognized to be in need of a Catholic priest.

By this time, no vestiges of the

original Mission remained, but it

was generally believed to have

been located approximately one

half mile below the foot of the

rapids, and a grassy field thought

to have been on or near the site

was still occupied by the lodges of

some 200 Saulteurs.

*Today, this area is occupied by the Federal Building/City Hall at the foot of Bingham Ave. in Sault Mi.

Fig. 1: Indian Encampment at the Sault Rapids, Paul Kane, 1845.

3

 In 1820, Henry Schoolcraft, local Indian Agent and scholar wrote:

ά¢ƘŜ {ŀǳƭǘ Řǳ {ŀƛƴǘŜ aŀǊƛŜ ƛǎ mainly on the south or American shore and consists of from fifteen to

twenty buildings occupied by five to six French and English families. The site of the village is elevated and

pleasant and a regular plan appears to have been observed in the buildings, although some of them are

ƛƴ ŀ ǎǘŀǘŜ ƻŦ ŘƛƭŀǇƛŘŀǘƛƻƴΣ ŀƴŘ ŀƭǘƻƎŜǘƘŜǊ ƛǘ Ƙŀǎ ǘƘŜ ƳŀǊƪ ƻŦ ŀƴ ŀƴŎƛŜƴǘ ǎŜǘǘƭŜƳŜƴǘ ŦŀƭƭŜƴ ǘƻ ŘŜŎŀȅέΦ

 It is known that a small group of French

Canadian voyageurs, primarily Metis lived,

along with some of the First Nations peoples,

on the north shore, mainly near the Northwest

Company (eventually Hudson’s Bay) Post which

had moved to the British side in 1790, in the

vicinity of the Locks and the old Abitibi (St.

Mary’s) Paper Mill. Others were also located

near the foot of East St. in the vicinity of

today’s Clergue Park and the Ermatinger

homestead.

It has been recorded that among the early settlers on the British side, were the Sayers, Davieux, Biron,

Bussineau and Jollineau families. Joshua Trott ran a small store at Windmill Point, near the site of the

‘Government Dock’ at the foot of Pim Street as early as 1820; and of course, fur trader and entrepreneur

Charles Ermatinger had built his landmark ‘stone house’ by 1813/14.

In 1830, Bishop/Vicar General Rese (Detroit), while

visiting at the Sault received many requests to

minister to the faithful and there were entreaties for

a permanent priest to reside with them. Once again,

the link between the Sault and Mackinac was

evidenced by an arrangement to have the Dominican

priest Father Samuel Mazzuchelli, stationed on the

Island, visit the Sault twice yearly from 1831 through

1835 to help fill the growing need. During these

years, with no actual Church, mass and other

ceremonies were said to have been held in a private

home on Water Street. (Michigan Sault).

Fig. 2: Ψhƴ ǘƘŜ ǎƘƻǊŜ ƴŜŀǊ ǘƘŜ IǳŘǎƻƴΩǎ .ŀȅ tƻǎǘΩ
William Armstrong 1872 (from an earlier sketch).

Fig. 3: Unidentified Early Church at Sault Ste. Marie.

4

Several non-Catholic denominations were also now represented at the Sault and in the surrounding area

during these early years of growth, and there was a strong, resentful and acrimonious competition for

religious primacy developing.

The growing rivalry was made disastrously clear, when at last, in 1834, the first resident priest arrived at

the Sault, in the person of Father Francis Xavier Haetscher. This Redemptorist priest, sent by Bishop

Rese was welcomed enthusiastically, and set about, almost immediately, to build a small log chapel on

the south shore, which is said to have been located very near the existing Holy Name of Mary Pro

Cathedral. The evident good will of the local Catholics and even of a number of non-Catholics, noted to

have supported the presence of a Catholic pastor, was countered by the vehement opposition of two

Protestant clergymen of differing denominations, who, at the time, were believed to have been

responsible for the destruction of the newly dedicated Chapel. Bishop Rese writes: άThe windows were

smashed, the sacred vessels and vestments thrown out, crushed and destroyed and the missal torn into a

thousand fragments; and after the good Father Haetscher, without a word of complaint, on the eve of All

Saints, repaired the damage as best he could, the entire building was set on fire. The loss for us is

ƛƴŎŀƭŎǳƭŀōƭŜΣ ƛƴŀǎƳǳŎƘ ŀǎ ƛǘ ƛǎ ǾŜǊȅ ŘƛŦŦƛŎǳƭǘ ǘƻ ƻōǘŀƛƴ ƘŜǊŜ ǳǘŜƴǎƛƭǎ ǿƘƛŎƘ ǿŜ ǎƻ ƛƴŘƛǎǇŜƴǎŀōƭȅ ƴŜŜŘέΦ

It is said that the perpetrators caused so much angry indignation in the community that they were

compelled to flee in order to escape the vengeance of an angry people. In July of 1834, Bishop Rese had

confirmed approximately 100 persons, which, it is thought, likely led to this shocking act of vandalism.

The year 1835/36 saw the departure of Fr. Haetscher for his new post in Ohio, however his brief two

year curacy included both shores and represented a ‘re-founding’ of the Catholic Church’s historic

mission at the rapids.

Father Jean Baptiste Proulx, another pioneer diocesan priest visiting at the Sault from Penetanguishine

Ontario took his place for a few months. An important step in the development of the Catholic Church

in Canada West, was the founding by Father Proulx, of the first Mission and Church at Wikwemikong on

Manitoulin Island. This greatly improved contact with the many small groups of faithful living on the

Manitoulin and along the North Shore. Father Proulx remained the sole Catholic priest responsible for

the British shores of the entire Great Lakes region until 1843.

Although the Jesuits were reconstituted in 1815, they had not arrived back to the Great Lakes region in

any great number until the mid1840’s. It was their firm intention to reclaim for the ΨDǊŜŀǘŜǊ DƭƻǊȅ ƻŦ

God’ what had been lost almost two centuries before. Much had changed in the new North America,

but what had not changed was their fervent desire to serve Christ and bring the Gospel to the new

generations waiting for the Word of God. These early years, saw the growth of the Catholic Church in

Canada, and the initial geographic designations of Canada East and Canada West were developing into a

diocesan structure.

5

 At the time, this region fell under the jurisdiction of the newly erected Diocese of Toronto (1841), and

its first Bishop, Michael Power, requested the recently returned Jesuits to resume their missionary work

among the Great Lakes Indians. The request was met with acceptance by the new Mission Superior

Father Pierre Chazelle who officially accepted the parishes of Sandwich (Windsor), Wikwemikong, on

Manitoulin Island, and all future Indian missions in the province, on behalf of the Society of Jesus.

Father Jean Pierre Chone s.j. in 1844, became the first Jesuit to return to the Manitoulin since the mid -

18th century, and he is known to have played a significant role in the negotiations leading to the Great

Manitoulin Island Treaty of 1862. His passionate concern for the welfare of the native people and the

manner in which he spoke out on their behalf, is a true testament to social justice in action. *An

escellent recounting of his efforts within the context of this historic event, can be found in the book:

FOUR VOICES - The Great Manitoulin Island Treaty of 1862 (Shelley J. Pearen).

This year also saw the arrival of Father Frederic Baraga who was on his way to La Pointe where he

would commence a remarkable missionary career that eventually led to his return to the Sault as the

first Bishop of the newly erected Diocese of Sault Ste. Marie (Michigan) in 1853.

Rev. FRANCIS PIERZ followed Father Haetscher as resident pastor on the American shore, and finding a

general malaise among the congregation, he decided to start the first parochial school in order to

reinvigorate the faith, first, among the children and through them, within the families. There was much

success and in 1837, he saw to the rebuilding of Father Haetscher’s Church, which did a good deal to

increase the spirit within the Catholic community gathered from both shores. Although Fr. Pierz did not

start his missionary work until he was in his 50’s, he was inspired by the heroic work of his countryman

Fr. Baraga, among the Ojibways, and like him, did much of his arduous travel on snowshoes.

One of the anecdotes illustrating his care and love for the native people of the region took place near

the Mission of L’Arbre Croche (near Harbor Springs Mich.), where he found four villages that were

experiencing an outbreak of Smallpox. He sent for the army physician on Mackinac Island to come and

vaccinate the people, however, the physician who was ill himself, instead sent the vaccine to Fr. Pierz

along with instructions for its administration. It is said that Fr. Pierz vaccinated more than 900 people,

likely saving many lives.

*During these very early years, it is believed that on our side, a small, rough log building very near the

present Cathedral was used mainly as a chapel for funeral purposes when necessary, and a burial

ground had been established across from the log chapel, closer to the river. Weddings, baptisms, and

other formal services were believed to have taken place on the American side.

The presence of a church appears in journalist WilƭƛŀƳ /ǳƭƭŜƴ .ǊȅŀƴǘΩǎ memoirs of a trip made in 1846

to Sault Ste. Marie Michigan, which included an afternoon visit to the Canadian side. His description of

the settlement there includes mention of ‘the church and a burial ground near the stone house’.

Also in 1846, Land Surveyor Alex Vidal arrived to survey and lay out boundaries for the orderly

development of the settlement/village. His documented site plan pinpoints the location of the “Roman

Catholic Church and Burial Ground”.

6

The international boundary between the two separate communities was by now well established, and

although the original Catholic Mission had long been maintained on the South shore, the growing need

of the Canadian faithful for their own place of worship was clear. There can be little doubt that the

presence of a priest on the American side of the river, and perhaps the hurtful destruction of the first

church built there, influenced and encouraged the Catholics on the North side to petition the Canadian

Church hierarchy for monies to build a church of their own.

* Precious Blood (Archives) is in possession of two early and very important replicated letters of appeal,

providing solid evidence of the desire of our local Catholic community to build a Church on the Canadian

side of the river.

Both originals are kept by The Archives of the Roman Catholic Archdiocese of Toronto (ARCAT).The first:

M AC24. 01: PETITION OF THE CATHOLIC INHABITANTS OF SAULT STE. MARIE, is a letter, dated

September 24, 1834, which petitioned then Bishop of Upper Canada, the Right Rev. Alexander

MacDonell, to aid them by making their need known to fellow Catholics of York and vicinity (Toronto), in

the hope for a άǎƳŀƭƭ ǎƘŀǊŜ ƻŦ ǘƘŜƛǊ ŎƘŀǊƛǘȅέΦ They state that they “have the benefit of a priest who is

stationed on the American side, by the name of Rev. Mr. Haetscher, who is to remain on that side by the

orders of his Bishop, and they are now preparing to erect a Church. He renders us every assistance and

comes to this side once every third Sunday, to celebrate High Massέ. In closing, they ask: άaŀȅ ǿŜ

therefore beg our Reverend Father will use a little of his influence on behalf of our long wished for

/ƘǳǊŎƘέΦ

There are forty three signatures, most of French/Metis origin, and many of which cannot be spelled with

certainty, however those that are clear, include such early names as Jolineaux, Biron, Cadotte, Miron,

Perault, LePage, Labatte, Martin, Lafleure, Larose, LeSage, Benoit, and, a Doctor William Bel, the

return addressee. There is no record of a favorable response, and their hopes would not be fulfilled for

several more years.

In January of the following year, the second and similar letter, M AC24. 02: PETITION OF THE

INHABITANTS OF SAULT STE MARIE dated January 12, 1835 was sent to Sir John Colborne, Lieutenant

Governor of the Province of Upper Canada. The appellants, identifying themselves as άinhabitants of

Sault Ste. Marie, and residents of this ǊŜƳƻǘŜ ŎƻǊƴŜǊ ƻŦ Ƙƛǎ aŀƧŜǎǘȅΩǎ 5ƻƳƛƴƛƻƴǎ ƛƴ bƻǊǘƘ !ƳŜǊƛŎŀΣ ŀƴŘ all

of them of the Roman Catholic faithέΣ request assistance in settling a dispute between the Catholic

community and the Anglican clergyman Rev. William MacMurray who was denying them access to

timber located on Indian land that they had been granted permission to cut and remove by the Chief

(Shingwauk) himself. They had been requested by their American Catholic brethren to assist them by

supplying timber to be used in the building of a Church on the South shore. There are fifty three

signatures, most of which also appear on the letter to the Bishop, and once again, there is no record of

response.

In 1838, Father Pierz was called to La Pointe by then Vicar General Baraga, however he returned from

time to time until approximately until 1846, when he was replaced by Father Pierre Point s.j. who had

the distinction of being the first Jesuit to return to the shores of St. Mary’s.

7

Although he would remain for only a short time, he is recorded to have baptized thirty four people.

Fathers Skolla, Pedelupe, and once again Father Pierz, would care for the Catholic people on an

‘itinerant’ basis for the next several years until the arrival in 1846 of Father Jean Baptiste Menet s.j.

who would eventually see to the construction of the first officially recognized Catholic place of worship

on the Canadian shore.

 In 1846, at the request of the now Vicar General Baraga, the Jesuits also accepted responsibility for the

Mission of Sault Ste. Marie, still located on the south shore, and with Father Menet appointed the first

resident pastor, a new ‘spiritual order’ was established. Father Menet, with the assistance of, Brother

Lacoste, opened a school for boys in the Sacristy at the rear of the old Church, and proceeded to build

up an orderly and faithful congregation of Catholics, welcoming those on both sides of the river. At the

time of his arrival, it was recorded that the population on both sides of the river, both native and white,

totalled less than 400 persons. According to Father’s letters to his superiors, he was meeting with much

success, when in 1853 Upper Michigan became a Vicariate Apostolic with Sault Ste. Marie as the

episcopal see. Bishop Baraga was consecrated that year, and eventually arrived at the Sault in the

summer of 1854. He immediately took up residence with Fr. Menet, and would continue all of his

administrative activities from here over the next ten years. Although he chose to leave the spiritual

affairs to Fr. Menet, he directed entirely all of the temporal and financial concerns of the local Church,

including those funds required by the Jesuits for the maintenance of themselves and their missions. This

led to much discord between them.

19th c Catholic Church historian Antoine wŜȊŜƪΩǎ description of Father Menet reveals a very interesting

individual; “of medium stature, inclined to be stout, with a dark, smooth shaven complexion, dark hair

and eyes. He was a man of rare personal charm and was gifted with extraordinary talents. He wore an

expression of determination but possessed a loving disposition, being sober, tolerant and congenial. He

spoke several languages including Russian, and was conversant on all topics. From the pulpit, he ranked

high and was inclined to be a dramatic oratorέ. He was considered an intelligent, industrious and highly

respected Jesuit priest.

With the establishment of this new American episcopal jurisdiction, it was decided in 1857 that all

Jesuits stationed throughout Michigan and Canada West, including those on the North and South shores

of Lake Superior would now come under this new administration. This decision led to increased

jurisdictional issues and misunderstandings on both sides of the border.

Father Menet, concerned with the welfare and education of the Catholic girls in the community

convinced a small group of Ursuline Nuns from Brittany to come to the Sault to establish a parochial

school for girls. They arrived in 1853 and opened the school in the Michigan Sault with 20 girls from

both sides attending. By 1856, additional Sisters came from Pennsylvania along with one Canadian

teacher living on Sugar Island, Miss E. Bedard.

The faith continued to grow, although Bishop Baraga’s diary entries cite that the lack of priests to serve

the growing Catholic population on both shores and the surrounding region, was his greatest challenge.

8

During these early years, a number of Jesuit missionary priests would make the American rectory their

home base as they travelled throughout the expansive territories on both sides of the border and their

names are listed in the records of St. Mary’s Church as well as the very important Mission base at

Garden River. Notable among these Jesuits are such names as Kohler, Hanipaux, Fremiot and

duRanquet.

Fig. 5: Unidentified and undated photo of an outdoor Mass or

other ceremony being conducted at one of the many mission

stations. Possibly a Bishop and other Jesuits can be seen in

attendance.

ȱPrevious Jesuit labours among the First Nation people had garnered Catholic adherents who had

orally passed down their faith for almost two centuries. Metis who had maintained their Roman

CatÈÏÌÉÃ ÒÏÏÔÓȟ ÄÅÓÐÉÔÅ ÔÈÅ ÁÂÓÅÎÃÅ ÏÆ ÔÈÅÉÒ ȬÆÁÔÈÅÒÓȭ, eagerly welcomed the Jesuits return. The sense of

ȬÄÅÓÔÉÎÙȭ ÁÎÄ ÈÉÓÔÏÒÉÃÁÌ ÒÅÃÔÉÔÕÄÅ ÓÅÒÖÅÄ ÔÏ ÅÎÃÏÕÒÁÇÅ ÔÈÅ .ÁÔÉÖÅ ÃÏÍÍÕÎÉÔÙ ÁÎÄ to sustain the Jesuit

fathers as they ministered to the Sault regionȱ (ȬBy the Rapidsȭ ÃȢ ρψςρɀ1871 K. Hele)

Unfortunately however, the significant and ongoing differences between Bishop Baraga and Father

Menet eventually led to the removal of the Jesuits from this area for a second time in 1860, when

Bishop Baraga undertook to complain to Bishop Farrell of Hamilton, to whose Diocese the Canadian

West Church at Garden River and the Sault now belonged - although the work of the Jesuits still fell

under the supervision of Bishop Baraga. He (Baraga) sensed a growing disparity between those First

Nation people of his jurisdiction and those scattered throughout the neighboring Canadian locale, and

suggested that άFather duRanquet might take a greater interest in his chargesέΦ Bishop Farrell

subsequently reprimanded duRanquet, and Father Menet, took exception to Bishop Baraga’s

interference. The veteran Jesuits were subsequently removed by the Society for several years. This

resulted in a great setback for the growth of the Catholic Church in the territory; particularly in view of

the fact that Father Menet had by this time, seen to the replacement of the old log chapel on this side of

the river, sometime in the early 1850’s. The new church has been referred to as the ‘Jesuit Church’.

 There is some evidence that around the same time, Father Menet was also responsible for completing

the church at Bruce Mines that had been started by Father Kohler around 1849.

Interestingly, a note appears in the 1861 Census referencing άǘƘŜ ǳƴŦƛƴƛǎƘŜŘ ǎŎƘƻƻƭ ƘƻǳǎŜ ŀǘ DŀǊŘŜƴ

River, and a Church with no Priest or other Ecclesiastic there at presentέ which gives evidence of the

absence of a Jesuit presence at this time. The Ursuline Sisters also removed to Chatham Ontario.

9

All of this underscores the old controversy that the Jesuit missionaries were not subject to the Diocese

in the same way as were the secular priests, being governed by their ‘Provincial’ rather than a Diocesan

Bishop. In addition, little concern was given at the time to the extreme efforts made by these men of

great faith in carrying out of their arduous duties under tremendous hardship. To illustrate this,

it is recorded that Father duRanquet was schoolmaster at the Boy’s School (American Sault) as well as

being a dedicated itinerant missionary άwho worked as hard as strength and talents permitted. His

merits for the Native people in and around Michipicoton, no pen can adequately ŘŜǎŎǊƛōŜέΦ (Rezek)

Pressed by growing responsibilities, a significant lack of priests, and difficulties in recruiting new ones,

Bishop Baraga eventually asked the Jesuits to return in 1863. The Society agreed, provided that the

Bishop would meet the material needs of the Jesuits within his Diocese. The spiritual needs of the

people as well as the proximity of the Sault to their other missions also influenced the Jesuits’ decision

to reoccupy the region. ά²ƘŜƴ CŀǘƘŜǊ aŜƴŜǘ ǊŜǘǳǊƴŜŘ ƛƴ муспΣ CƻǊǘ .ǊŀŘȅ ŦƛǊŜŘ ƛǘǎ ǎƛȄ Ŏŀƴƻƴǎ ƛƴ ǿŜƭŎƻƳŜ

salute, Catholic churches in both Saults rang their bells, and the entire Native and non-Native

congregations celebrated the return.έ (K. Hele)

Fig. 6 (Photo): Fort Brady, ǎǘƛƭƭ ƭƻŎŀǘŜŘ ŀǘ ǘƘŜ ǊƛǾŜǊΩǎ ŜŘƎŜΣ ŎΦ муфлΦ ¢ƘŜ ǎǇƛǊŜ ƻŦ {ǘΦ aŀǊȅΩǎ /ƘǳǊŎƘ όмуунύ Ŏŀƴ ōŜ ǎŜŜƴ ƛƴ ǘƘŜ
background, and the school (1885) is just to the right of the flagstaff.

10

Precious Blood is very fortunate to have been provided with a number of letters written during these

years by Father Menet and several other of the Jesuits stationed at the Sault, including Frs.’ Kohler,

Fremiot, Hanipaux and Chone. They have been painstakingly translated into English and published by

Father William Lonc s.j. and fellow historian Shelley Pearen. These letters provide a fascinating glimpse

of the Sault and surrounding missions in the mid-19th century, through descriptions of day to day events

and the issues and problems confronting these dedicated pioneers of the Catholic faith. We include

here several excerpts from these letters:

 August 27, 1847: Sault Ste. Marie ς Father Menet to a Priest of the same Society:

άThe mission assigned to me to share is full of memories of our religion and of our early Society. More

than two centuries ago, our Fathers came here to establish it and the testimony of their apostolic zeal,

before any merchants had been drawn here by the thirst for gold. Soon, however, there will only be

mixed missions, like the one at Sault-Ste-Marie, whose population is mostly Metis, and where French,

Saulteaux and English are spoken. These are missions that are regarded as perhaps less charming, but

which are certainly not less important. The wandering life of the American nomadic tribes will cease;

the colonists will put an end to all that. Then there will no longer be immense uninhabited plains or

unknown mountains or virgin forests, and the romantic voyageur will have only ordinary stories to tell.

Will religion suffer some loss there? I have no hesitation in answering: no, absolutely not. The good to be

accomplished is tremendous. There are so many Catholics to be supported and to be strengthened in

ǘƘŜƛǊ ŦŀƛǘƘΗ .ŜǎƛŘŜǎΣ ǘƘƛǎ ƭƛǘǘƭŜ ǎŜŎǘƻǊ ƻŦ ǘƘŜ [ƻǊŘΩǎ ǾƛƴŜȅŀǊŘ Ƙŀǎ ŀ ƎǊŜŀǘ ƴŜŜŘ ƻŦ ŎŀǊŜ ŀƴŘ ƘŀǊŘ ǿƻǊƪΦ .ǳǘ

thanks be to God, the Catholics of Sault-Ste-Marie now are aware that someone is looking after them

more than ever before, and as their confidence increases in their hearts, they will be even better disposed

to be resolute in their faith and to receive the graces of salvation that will continue to be offered to them.

When I imagine how in the near future the population of Sault-Ste-Marie will have increased tenfold, and

the shores of the great lake likewise inhabited by people working in the rich and numerous mines that

are being discovered every day and are being developed, I say to myself, I hope that some new helpers

will soon be arriving from Europe and that our holy religion might one day begin to flourish in this

remote outpost which ς even at present should be the centre of religious establishments, as it is already

for commercial communications and transactions!έ

September 10, 1847: Sault Ste. Marie - Father Menet to a Priest of the same Society:

ά¢ƘŜ ǇƻǇǳƭŀǘƛƻƴ ƻŦ {ŀǳƭǘ {ǘŜ-Marie lives on both sides of the beautiful and wide river formed by the falls

over a distance of almost 3 miles. At this point the current meets the Ile-au-Sucre (Sugar Island), so

called from the large number of maple trees that cover its soil and from which all sorts of syrup and

sugar are drawn off towards the end of winter. The Falls properly so called is just as frequently and more

accurately called Rapids than Falls, for it is simply a very rapid descent consisting of a succession of small

falls. The last of these falls, and the largest, is Sault-Ste-aŀǊƛŜέΦ

11

 άThe Sault is the gateway to which all sorts of people head on their way from various States of the Union

and the morality of these travelers is usually less than reassuring. People come here for their health,

through curiosity, or through scientific interest. Business in general and fur trading in particular draw

people in much greater numbers, but the main factor that increases the floating population of the Sault

is mining. Sometimes the activity is simply ruinous, especially on the American side, where things move

much more quickly than in Canada. Add to these the ever-increasing number of taverns, tap-rooms, and

hotels that offer lodging to these transients. Moreover, many citizens of the Sault have lived with the

native people and this intimacy has seldom made them much better. It is generally admitted that trade

with the white men has harmed ς and continues to do much harm ς to the native people. We have good

reason to believe this is true, and the missionaries, who must educate these Natives in the practice of

Christian virtues, have nothing more important to do than to isolate them if they can; at least until they

have been instructed, strengthŜƴŜŘ ŀƴŘ ǊŜƴŘŜǊŜŘ ƛƳƳǳƴŜ ŦǊƻƳ ǘƘŜ ŎƻƴǘŀƎƛƻƴ ƻŦ ōŀŘ ŜȄŀƳǇƭŜΦέ

άWinter, with all its rigors, arrives to interrupt all trade, and throughout this time, we live practically

isolated from the rest of the world. A mailman is sent every month to go as far as Saghina (Saginaw) on

snowshoes and to carry the letters and dispatches on his shoulders. It takes about two months from his

ŘŜǇŀǊǘǳǊŜ ǘƻ ƎŜǘ ŀ ǊŜǇƭȅ ŦǊƻƳ ŀ ŎƻǊǊŜǎǇƻƴŘŜƴŎŜ ƛƴ 5ŜǘǊƻƛǘ ƻǊ /ƘƛŎŀƎƻέΦ

February 10, 1848: Sault Ste Marie ς Father Hanipaux to his Superior in Paris:

άAbout a month ago, I also went to visit the Natives of Baie de Goulais, about 30 miles from the Sault. I

left with our usual team; that is to say with a Native to guide me and a dog to pull the baggage. We had

to travel through 24 miles of forest without any trace of a road. We had to walk like wild beasts over

trees and brushwood on ground that was covered with snow. As soon as we entered the woods, it

became impossible for our dog to pull the cart any farther, so we were forced to leave the sled there and

to divide the load between us. When evening arrived, we camped under the tall trees that protected us

against the blast of the north wind. The next day we started out again on our way quite early and

reached the huge bay beyond which the Natives were to be found. In any other season we would have

needed to make a detour of 18 miles to reach them, but Divine Providence had thrown up winter bridges

over the bay and so we had only 6 miles to go on the ice. I entered the only wooden house to be found

there, all the other dwellings were merely Native lodges. A Catholic priest had never appeared in this

area, and yet, eleven Catholics were living there. The others were either non-Christians or Anglicans, with

the exception of one Baptist. There was very little to eat except for some potatoes and a few fish. They

asked me to have provisions sent to them. The next day, I celebrated Mass for these dear Natives

and promised to return to visit them in the Spring.

 On the return, travelling with two young men, I met a Native who was spear-fishing, and who told me of

some very ill people in the woods across the bay. Small pox was making great inroads at this time and a

number of the Natives were seeking refuge in more isolated places. He told me that one person had

recently died and another old man who will die perhaps quite soon. I decided to go to find the lodge

where the sick man was. I took from my portable altar what I needed for baptism and left with the

promise to come and find them that same evening. I followed the tracks of the Native who we had met,

12

for about 6 miles and finally reached a lodge where I found his seven children, under 12 or 14 years, only

one of whom had been baptized ς a four year old boy. They directed me to the lodge of the ailing man,

and I promised to return when their parents came home. I went therefore and found the sick old man,

and his old wife was with him. They welcomed me in and after the usual preliminaries I told them the

reason for my visit. They wanted to know if I belongeŘ ǘƻ ǘƘŜ ΨCǊŜƴŎƘƳŀƴΩǎ wŜƭiƎƛƻƴΩ ŀƴŘ L ǘƻƭŘ ǘƘŜƳ L

was a priest of this religion and wished to give them the grace of the Great Spirit. Finding both of them

to be sufficiently instructed and well disposed, I baptized both of them in their lodge and promised to

return soon to give them further instruction. I returned then to the first lodge and found that both father

father and mother were back and willing to speak with me about their religion. The father had been

baptized earlier in the summer at Manitouwaning, but his wife and children were not. They were willing

to be instructed in the principal truths of the Faith and both told me that they believed in God and in all

that He had revealed. Knowing that they were in danger of falling victim to small-pox and feeling certain

about the faith of those who had reached the age of reason, I decided that I must baptize them.

It was night when I went to rejoin my two young Natives whom I had left that morning on the other side

of the bay. They were coming back to look for me and I met them a fraction of a mile from the place I

had left them. We walked in the light of the moon, but with a biting wind in our faces. Exhaustion forced

me to lie down four or five times on the ice. My two companions had found an abandoned lodge and we

went in to spend the night there, and that was just fine!

 We reached Sault Ste. Marie the next evening, and I informed people at the Sault about the wretched

condition of the poor people of Goulais Bay. Within two days men took loads of provisions that had been

collected in the city. They returned two days later and told me that my poor Native to whom I had given

ǘƘŜ ƴŀƳŜ tŜǘŜǊ ƘŀŘ ŘƛŜŘ ǘƘŜ Řŀȅ ŀŦǘŜǊ Ƙƛǎ ōŀǇǘƛǎƳέΦ

CƛƎΦ тΥ όtƘƻǘƻύ ¢ȅǇƛŎŀƭ ǿƛƴǘŜǊ ΨƘǳƴǘƛƴƎ ŎŀƳǇΩ ǘƻ ōŜ ŦƻǳƴŘ ƛƴ

many isolated locations in the region, and to which the

missionaries would travel during these years.

Many of these letters contain similar and even more harrowing accounts of the distances travelled

and dangers encountered in extreme weather and wilderness conditions. It is evident that very little

had changed in the working conditions of these dedicated missionaries in the previous 150 years.

13

Fig. 8: The following map prepared by Father Auguste Kohler, and included in one of his letters to a Superior in

1857 gives a complete picture of the numerous Jesuit mission stations and their locations around Lake Superior.

It provides amazing insight into the distances travelled in the work of these few missionaries under the most

arduous conditions imaginable.

Sadly, however, by the late 1850’s, the letters, for the most part, reveal that the Jesuits had become

dejected, disappointed and frustrated with the increasing bureaucracy and the cultural changes over

which they had little or no control, as well as the dire lack of support required to maintain, under

increasing difficulty, what they had so enthusiastically undertaken in the 1840’s.

Nonetheless, and against great odds, during his pastorate, Father Jean Baptiste Menet s.j. had seen to

the erection of the first Catholic Church on the Canadian shorŜ ƻŦ ǘƘŜ {ǘΦ aŀǊȅΩǎ wƛǾŜǊΦ Lt would serve

well and proudly for another twenty years. We have no record of the name given to this Church other

ǘƘŀƴ ƻƴ ƻƴƎƻƛƴƎ ǊŜŦŜǊŜƴŎŜ ǘƻ Ψ¢ƘŜ WŜǎǳƛǘ /ƘǳǊŎƘΩ ŀƴŘ ƛǘ ƛǎ ōŜƭƛŜǾŜŘ ǘƻ ƘŀǾŜ ōŜŜƴ ōǳƛƭǘ ƻƴ ǘƘŜ ǎƛǘŜ ƻŦ ǘƘŜ

original log chapel, possibly incorporating it into the construction.

14

In a letter from Fr. Menet in March, 1852 to Rev. Fr. Beigner s.j. Father Menet says:

άhƴ ǘƘŜ /ŀƴŀŘƛŀƴ side, we have a good piece of land with a church partly built in which we hope to hold

ǎŜǊǾƛŎŜǎ ƴŜȄǘ ǎǳƳƳŜǊέΦ

Although no complete description of the Church itself has been found, we are fortunate to have a factual

depiction of its existence and location in a painting by Frederick John Falkner, who is said to have been

the first resident artist at Sault Ste. Marie. Falkner arrived here in 1863, and, describing the village to be

the ΨƭƻǾŜƭƛŜǎǘ ǎǇƻǘ ƘŜ ƘŀŘ ŜǾŜǊ ǎŜŜƴέΣ settled here as an artist and photographer until his death in 1923.

Through a significant collection of oil paintings, Falkner has left us a lasting and accurate portrayal of life

in the ȅƻǳƴƎ ǎŜǘǘƭŜƳŜƴǘ ƻƴ ǘƘŜ /ŀƴŀŘƛŀƴ ǎƛŘŜ ƻŦ ǘƘŜ {ǘΦ aŀǊȅΩǎ wƛǾŜǊΦ

CƛƎΦ фΥ όtŀƛƴǘƛƴƎύ CΦ WΦ CŀƭƪƴŜǊΩǎ ŘŜǇƛŎǘƛƻƴ ƻŦ ǘƘŜ ΨŜŀǎǘ ŜƴŘΩ ǎƘƻǊŜƭƛƴŜ ǿƛǘƘ ǘƘŜ ΨtƘƛǇǇǎ-Plummer Dock (now the Government
5ƻŎƪύ ƛƴ ǘƘŜ ŦƻǊŜƎǊƻǳƴŘΣ ǘƘŜ 9ǊƳŀǘƛƴƎŜǊ ƘƻƳŜǎǘŜŀŘ ŀƴŘ CŀǘƘŜǊ aŜƴŜǘΩǎ ΨWŜǎǳƛǘ /ƘǳǊŎƘΩ ǘƻ ǘƘŜ ƭŜŦǘΦ

15

Fig. 10: From Precious Blood Archives: Original photograph, ǘŀƪŜƴ ŀǘ ǘƘŜ ŦǊƻƴǘ ƻŦ ǘƘŜ ΨƻƭŘ ŎƘǳǊŎƘΩ ǎƘƻǿƛƴƎ ŀƴ
early and well known pioneer of the Sault, and a staunch parishioner of the Jesuit Church, Joachim Biron with
his sled and team. (Undated ōǳǘ ƭƛƪŜƭȅ ƳƛŘ ǘƻ ƭŀǘŜ муслΩǎ.)

This much longed for small wooden Church served the growing community of Catholic faithful for at least

twenty years, and was doubtless the site of much pride, comfort and hope for the future.

A few years later, it is recorded that Father Menet άōǳǊŘŜƴŜŘ ǿƛǘƘ ŀƎŜΣ ǊŜǘǳǊƴŜŘ ǘƻ vǳŜōŜŎ ŀƴŘ ŘƛŜŘ ƛƴ

мусу ǿƘƛƭŜ ŀǘǘŜƴŘƛƴƎ ǘƻ ǘƘŜ ǎƛŎƪ ƛƴ ǉǳŀǊŀƴǘƛƴŜέΦ

 Despite all adversity, the Jesuit mission would persevere and continue, through the tireless efforts of

those men of faith, to lead and inspire the faithful throughout those ŜŀǊƭȅ ȅŜŀǊǎ ŀƴŘ ƻƴ ƛƴǘƻ ǘƘŜ мфнлΩǎΦ

