

1795, died 15th June 1879, daughter of August Carel Fredrik Count von Ranzow and Isabella Cornelia Engelbrecht. (D. B. U. Journal. Vol. I, pages 104 and 159, and Vol. V, page 58). He had by her:—

- 1 Charlotte Emelia, born 5th August 1816, died 15th December 1905, married in the Dutch Reformed Church, Wolvendaal, 5th February 1840, Jacques Fabricius Maier, Chief Clerk, Audit Office, born 9th September 1815, died 20th May 1889, son of Jacques Fabricius Maier and Catharina Claudia Ebert. (D. B. U. Journal, Vol. VI, page 77, and Vol. XXIV, page 142).
- 2 Anna Elizabeth, born 19th July 1818, died 6th December, 1875, married in the Dutch Reformed Church, Wolvendaal, 9th March 1840, Henry Benedict de Vos, Head Clerk, Loan Office, born 5th December 1814, died 7th February 1867, son of Petrus Gerhardus de Vos and Susanna Petronella van Dort. (D. B. U. Journal, Vol. XXVII, pages 132 and 135, and Vol. XXVIII, page 19).
- 3 William Fredrik, born 19th November 1820, died 23rd November 1848.
- 4 Annetta Henrietta, born 24th April 1822, died 9th July 1832.
- 5 John Robert Augustus, who follows under IV.
- 6 Antonette Caroline, born 7th April 1826, died 14th October 1863, married in the Dutch Reformed Church, Wolvendaal, 8th June 1846, James Christian Fernando.
- 7 Petronella Charlotte, born 4th October 1829, died 12th February 1915, married in the Dutch Reformed Church, Wolvendaal, 26th February 1865, John Marcianus Fernando.
- 8 Eliza Georgiana, born 11th August 1831, died 19th October 1908, married in the Dutch Reformed Church, Wolvendaal, 28th October 1850, Eugene Godwin Sisouw, Proctor, born 10th February 1829, died 19th October 1908, son of John Marinus Sisouw and Petronella Theodora Vander Straaten. (D. B. U. Journal, Vol. XXIII, page 158).
- 9 Jane Frances, born 14th September 1833, died 22nd October 1906, married in the Dutch Reformed Church, Wolven-

daal, 24th May 1858, Frederick Dionysius Koelmeyer, born 1823, son of Cornelius Dionysius Koelmeyer and Wilhelmina Gertruyda Le Dulx.

- 10 Richard Annesley, who follows under V.

III.

Nathaniel Godfried Pierce Brohier, born 23rd January 1797, died 26th December 1880, married in the Dutch Reformed Church, Wolvendaal, 10th January 1820, Wilhelmina Gertruida Petronella Spaar, born 22nd January 1802, daughter of Cornelius Adrianus Spaar and Anna Henrietta Staats. (D. B. U. Journal, Vol. XXV, page 122). He had by her:—

- 1 Frances Harriet, born 20th October 1820, married 27th January 1840, Philip Anthony Vander Wall, born 12th August 1819, died 28th December 1850, son of Jacobus Vander Wall and Maria Gerardina Meynert. (D. B. U. Journal, Vol. XXIII, pages 151 and 153, and Vol. XXVII, page 157).
- 2 James Harris, who follows under VI.
- 3 Eliza Petronella Georgiana, born 19th June 1825, died 31st December 1875, married in St. Paul's Church, Kandy, 28th January 1841, Charles Louis Ursinus Vander Wall, Advocate, born 12th January 1816, died 7th August 1869, son of Jacobus Vander Wall and Maria Gerardina Meynert. (D. B. U. Journal, Vol. XXIII, page 152, and Vol. XXVII, page 157).
- 4 Francis Allan John, born 23rd June 1827.
- 5 Louisa Dorothea, born 11th May 1829.
- 6 Ann Gertrude, born 12th July 1831.
- 7 Emelia Petronella Elizabeth, born 16th August 1834.
- 8 James Henry Whiting, who follows under VII.
- 9 Mary, born 1st October 1838.

IV.

John Robert Augustus Brohier, born 1st June 1824, died 27th June 1895, married in the Dutch Reformed Church, Wolvendaal:—

- (a) 18th December 1847, Caroline Wilhelmina Freywer, died 4th July 1861, daughter of Captain Matthew Freywer and Catherine Micolle.
- (b) 27th February 1865, Selina Margaret Louisa Koch, died 6th May 1869, daughter of Cyrus Godfried Koch

and Jacomina Bernardina Toussaint. (D. B. U. Journal, Vol. IV, page 35, and Vol. X, page 129).

- (c) 13th February 1873, Elizabeth Matilda Gratiaen, born 29th December 1849, died 27th June 1895, daughter of John Gerard Gratiaen and Eliza Eva Petronella Koch. (D. B. U. Journal, Vol. VI, pages 16 and 84, and Vol. X, page 128).

Of the first marriage, he had :—

- 1 Robert William Matthew who follows under VIII.
- 2 James Hope, who follows under IX.
- 3 Jemima Caroline, born 11th April 1852, died 20th January 1882, married in the Dutch Reformed Church, Wolvendaal, 23rd July 1874, Edward Nathaniel Schokman, L.M.S., (Ceylon), born 4th April 1849, died 16th January 1922, son of Charles Everardus (Edward) Schokman and Joseline Petronella Van Geyzel. (D.B.U. Journal, Vol. X, page 73, and Vol. XXV, page 108).
- 4 Frances Matilda, born 7th October 1859, died 17th June 1895, married in the Dutch Reformed Church, Wolvendaal, 8th December 1881, Henry Justin Ebert, born 7th December 1858, son of Henry Arnold Ebert and Julia Adelaida van Dort. (D. B. U. Journal, Vol. VI, page 80, and Vol. XXVIII, page 21).
- 5 Hannah Louisa, born 13th November 1860, died unmarried.

Of the second marriage, he had :

- 6 Louisa Evangeline, born 16th June 1866, married in the Dutch Reformed Church, Wolvendaal, 8th December 1890, Justin Archibald Rodé, born 26th May 1861, died 10th May 1923, son of Justinus Andreas Rodé and Josephina Matilda Heyn. (D. B. U. Journal, Vol. XXIX, pages 101 and 109).
 - 7 Edgar Alfred, who follows under X.
- Of the third marriage, he had :—

- 8 Anne Matilda, born 1st August 1877, married in the Dutch Reformed Church, Wolvendaal, 30th October 1896, Henry Justin Ebert, widower of Frances Matilda Brohier (vide 4 supra).

V.

Richard Annesley Brohier, J.P. for the Island, Assistant Auditor General, born 7th May 1836, died 29th April 1915, married at Jaffna, 8th January 1863, Harriet Ann Koch, died 13th November 1905, daughter of Cyrus Godfried Koch and Jacomina Bernardina Toussaint. (D. B. U. Journal, Vol. IV, page 35, and Vol. X, page 129). He had by her :—

- 1 Richard Annesley, who follows under XI.
- 2 Harriet Amelia, born 4th February 1865, died 11th June 1935, married in the Dutch Reformed Church, Wolvendaal, 7th September 1891, Richard Francis LaBrooy, L.M.S., (Ceylon), L.R.C.P. and S. (Edin.), Provincial Surgeon, Civil Medical Department, born 4th June 1866, son of Edwin George Theodore LaBrooy and Francis Agnes Maria Keith. (D.B.U. Journal, Vol. XXIV, pages 72 and 78).
- 3 Louis Cyrus, who follows under XII.
- 4 Henry Lawson, who follows under XIII.
- 5 Ada Louisa, born 15th December 1869, died 13th July 1870.
- 6 Alfred Brochie, who follows under XIV.
- 7 Rosaline Anne, born 31st October 1872, married in the Dutch Reformed Church, Wolvendaal, 30th September 1896, George Alfred Henry Willé, M.S.C., Proctor and Notary Public, born 31st March 1871, son of John Francis Wille and Maria Charlotte Kidd.
- 8 Angell Egbert, who follows under XV.
- 9 Charles Allanson, who follows under XVI.
- 10 Percival Annesley, District Engineer, Public Works Department, born 8th August 1876, married in London, 11th September 1907, Mary Annie Fradd, died 1930.
- 11 John Boyle Gustave, who follows under XVII.
- 12 James Clarence, born 20th September 1880, died 21st December 1895.
- 13 Cecil Bertram, who follows under XVIII.
- 14 Samuel Orlando Lindsay, who follows under XIX.

VI.

James Harris Brohier, Land Surveyor, born 1st April 1823, died 21st June 1870, married at Uttuwankande, 26th January 1845,

Louisa Catharina Loftus, born 22nd December 1827, died 30th September 1902, daughter of John Loftus, Surgeon, and Anna Maria Blume. He had by her:—

- 1 Juliet Nancy, born 8th April 1846.
- 2 Nathaniel Lorenzo, born 12th April 1847, died 20th April 1914.
- 3 Jean Boyle, born 12th April 1847.
- 4 Maria Adelaide, born 16th December 1849.
- 5 Jerome Emanuel, born 7th July 1851.
- 6 Augusta Matilda, born 6th August 1852, married in the Dutch Reformed Church, Wolvendaal, 3rd May 1880, Edmund Gratiaen de Waas, born 10th August 1854, son of John William de Waas and Anna Henrietta Gratiaen (D.B.U. Journal, Vol. VI, page 20).
- 7 Isabella Pauline, born 18th September 1853.
- 8 Genevieve Maud, born 4th March 1856.
- 9 Urania Hortense, born 24th April 1861, married in All Saints' Church, Galle, 16th December 1878, John Frederick Honter, born 4th February 1856, son of John Frederick Honter and Sophia Elizabeth Hatch.
- 10 Antoinette Berangeria, born 24th June 1868, married in St. Paul's Church, Milagriya, 27th July 1887, Louis Andrew Norman Honter, born 29th April 1863, died 8th April 1937, son of John Frederick Honter and Sophia Elizabeth Hatch.
- 11 Catherine Louise, born 10th September 1869.

VII.

James Henry Whiting Brohier, born 22nd October 1836, died 21st June 1914, married in St. Paul's Church, Kandy, 27th June 1861, Sophia Matilda Dissanayake, born 7th February 1844, died 22nd August 1910. He had by her:—

- 1 Simon Horatio Godfrey, who follows under XX.
- 2 Justin Gerald Lawson, who follows under XXI.
- 3 Alice Eleanor Susan, born 26th June 1866, married in St. Paul's Church, Kandy, 20th March 1889, Charles Alfred Anthony Tissara, born 4th June 1859, died 20th May 1917.
- 4 Rachel Cecilia Jeanette, born 17th December 1867, died 13th April 1922.

- 5 James George Edgar, who follows under XXII.
- 6 Lyford Ernest Constant, who follows under XXIII.
- 7 Agnes Juliet Matilda, born 2nd October 1873, died 10th February 1900, married in St. Paul's Church, Kandy, 20th February, 1894, Thomas Hamilton Anthonisz, born 2nd July 1864, son of Thomas William Anthonisz and Maria Margaret Swan. (D.B.U. Journal, Vol. XXVI, page 66).
- 8 Letitia Olga Dagmar, born 20th December 1874, married in St. Andrew's Church, Gampola, Richard Francis Clement Heyzer.
- 9 Jemima Edith Maud, born 6th June 1876, married Archibald Andree Kellar, born 1st January 1882, died 7th August 1928.
- 10 Gregory Alexander Russell, born 6th February 1878, died 6th August 1919, married:—
 - (a) 7th September 1901, Maud Bartholomeusz, died 6th August 1912.
 - (b) 19th December 1913, Marion Ethel de Silva.
- 11 William Godwin Clement, born 22nd November 1880, married and settled in the Federated Malay States.
- 12 Winifred, born 23rd April 1882, died 1st August 1885.
- 13 May, born 14th May 1886, died 29th April 1887.
- 14 Norman Harvey Andrew, born 15th January 1884, drowned in the Beira Lake, Colombo, 12th April 1912.

VIII.

Robert William Matthew Brohier, born 9th November 1848, married in the Dutch Reformed Church, Wolvendaal, 10th February 1870, Joseline Lydia Schokman, born 17th January 1850, died 27th July 1883, daughter of Charles Everhardus (Edward) Schokman and Joseline Petronella Van Geyzel (D. B. U. Journal, Vol. X, page 73, and Vol. XXV, page 109). He had by her:—

- 1 George Charles Robert, who follows under XXIV.
- 2 William Annesley, born 16th May 1873.
- 3 Caroline Lydia, born 2nd July 1874, married in St. Andrew's, Cathedral, Singapore, 25th April 1895, Thomas Cyril Van Langenberg, born 8th September 1872, son of John Gerhardt Van Langenberg and Cecilia Maria Ludekens.

IX.

James Hope Brohier, born 3rd June 1850, died 4th June 1881, married in the Dutch Reformed Church, Wolvendaal, 15th May, 1874, Jenetta Wilhelmina Van Dort, born 11th September 1839, daughter of Petrus Henricus Van Dort and Adriana Emarensia Martensz. (D.B.U. Journal, Vol. XXVIII, page 22). He had by her:—

- 1 Jane Catherine, born 24th July 1876, married in the Dutch Reformed Church, Wolvendaal, 27th December 1897, William Flanderka Mottau, born 18th July 1870, son of Andrew William Mottau and Julia Eliza Flanderka. (D. B.U. Journal, Vol. V, page 56).
- 2 James Hope Lawson, born 30th August 1877.

X.

Edgar Alfred Brohier, born 22nd November 1867, died 24th April 1941, married in the Dutch Reformed Church, Wolvendaal, 22nd September 1897, Edith Hortensia de Vos, born 10th January 1872, daughter of Richard Morgan de Vos and Anna Sophia Von Hagt. (D.B.U. Journal, Vol. XXVII, page 139). He had by her:—

- 1 Edgar Neville, born 27th July 1898.
- 2 Eric Dudley, born 5th November 1899.
- 3 Terence Vernon, who follows under XXV.
- 4 Edith Gilda, born 14th June 1903, married in the Dutch Reformed Church, Bambalapitiya, 2nd June 1923, Mervyn Alexander William Corfield, born 12th September 1900, son of William Charles Corfield and Maria Helen de Vos. (D.B.U. Journal, Vol. XXVII, page 148).
- 5 Earle Douglas, born 4th September 1904.
- 6 Noel Rienzi, born 28th June 1906.
- 7 Claude Herschell, who follows under XXVI.
- 8 Azora Eileen, born 3rd May 1910, married in the Registrar General's Office, Colombo, 19th September 1935, Hermon Victor Perera.

XI.

Richard Annesley Brohier, v.d., Assistant Postmaster General, Honorary Major, Ceylon Light Infantry, born 13th November 1863, died 19th November 1912 (D.B.U. Journal, Vol. V, page 100) married in the Dutch Reformed Church, Wolvendaal, 7th October 1891, Almera Marian de Boer, born 13th September 1869, daughter of Henry Arnold de Boer and Eliza Josceline Van Geyzel. (D.B.U. Journal, Vol. X, page 73). He had by her:—

- 1 Richard Leslie de Boer, who follows under XXVII.
- 2 Eric Stanley, who follows under XXVIII.
- 3 Clarence Percival, who follows under XXIX.
- 4 Joselynn Anne, born 27th September 1898, married in the Dutch Reformed Church, Bambalapitiya, 10th December 1919, Vernon Eugene Frederick Arndt, c.c.s., born 18th November 1887, son of Charles Frederick Arndt and Julie Harriet Ludekens. (D.B.U. Journal, Vol. VI, page 101, and Vol. XXIII, page 170).
- 5 Ella Henrietta, born 1st May 1904.
- 6 Alma Alice Evangeline, born 7th July 1909.
- 7 Roberta Helena, born 18th April 1911, married in the Dutch Reformed Church, Bambalapitiya, 2nd December 1933, Wilfred George Woutersz, born 8th April 1904, son of Arthur James Woutersz, Chief Clerk, General Treasury, and Ethel Marian Anthonisz.

XII.

Louis Cyrus Brohier, M.R.C.S. (Edin), Provincial Surgeon, Civil Medical Department, born 29th May 1866, died 4th July 1928, married in Christ Church Cathedral, Colombo, 11th November 1903, Frederica Harriet Amelia Daniel, daughter of Henry Lewis Layard Daniel and Charlotte Eliza Schrader. (D.B.U. Journal, Vol. VI, page 72). He had by her:—

- 1 Charlotte Amelia, born 15th January 1905, married at Padukka, 1929, Kenworthy Brown.
- 2 Richard Henry Louis, who follows under XXX.
- 3 Margaret Elwena Anne, born 20th August 1907.
- 4 Kathleen Moyra Louise, born 24th October 1910.

XIII.

Henry Lawson Brohier, born 11th November 1867, died 19th January 1913, married in the Dutch Reformed Church, Wolvendaal,

21st October, 1896, Beatrice Jocelyn Garvin Pompeus, born 15th July 1872, died at Newcastle, N.S.W., Australia, 27th August 1940, daughter of Louis Joseph Pompeus and Julia Eliza Garvin. He had by her:—

- 1 Marie Louise, born 17th November 1899, married Daniel Davies of Wales.
- 2 Dorothy Antoinette, born 30th October 1901, married Richard Thomas Dawson.
- 3 Henry Rienzi Von Ranzow, born 16th November 1904, died 20th October 1905.

XIV.

Alfred Brothie Brohier, born 22nd May 1871, died 9th July 1934, married in the Dutch Reformed Church, Wolvendaal, 22nd January 1903, Lillian Gertrude Schokman, born 19th August 1874, died 3rd April 1924, daughter of Luke Charles Alfred Schokman and Georgiana Elizabeth Schubert. (D.B.U. Journal, Vol. XXV, page 112). He had by her:—

- 1 Alfred Richard Noel, born 24th December 1903.
- 2 Clarence Gordon, born 11th March 1905, died young.
- 3 Georgiana Lillian Ann, born 7th October 1906, married in the Dutch Reformed Church, Wolvendaal, 28th May 1938, George William Ross Thuring, born 4th June 1899, widower of Ruth Claire Muriel Diercke, and son of Charles Vincent Thuring and Letitia Charlotte Ingram. (D.B.U. Journal, Vol. XXX, pages 132 and 134).
- 4 Percival Annesley von Ranzow, who follows under XXXI.
- 5 August Carl, who follows under XXXII.

XV.

Angell Egbert Brohier, born 11th March 1874, died 24th January 1917, married:—

- (a) In St. Paul's Church, Milagriya, 28th December 1904, Mildred Mary Ann Koch, born 13th April 1873, died 23rd January 1908, daughter of William Henry Alfred Koch and Nancy Jane Toussaint. (D. B. U. Journal, Vol. IV, page 42, and Vol. X, page 132).
- (b) In the Dutch Reformed Church, Bambalapitiya, 9th June 1910, Charlotte Angelina Koch, died 24th March 1933, daughter of Alexander Rose Koch and Augusta Mary Anthonisz. (D. B. U. Journal, Vol. X, page 130).

Of the first marriage, he had:—

- 1 Edna Phyllis Mildred, born 7th January 1907, married in St. Paul's Church, Milagriya, 10th November 1927, Wilfred Arthur McGill of Bombay, who died in Colombo, 29th December 1929.
- 2 Angell Egbert, born 23rd January 1908, died in infancy. Of the second marriage, he had:—
- 3 Dorothy Maryanne, born 15th April 1911, died 10th September 1914.
- 4 Charlotte Iris, born 8th September 1912.
- 5 Douglas Vernon, born, 1st June 1914.

XVI.

Charles Allanson Brohier, born 7th April 1875, died 12th April 1922, married in Holy Trinity Church, Colombo, 11th December 1901, Elfrida Jane Koch, born 8th December 1876, daughter of William Henry Alfred Koch and Nancy Jane Toussaint. (D. B. U. Journal, Vol. IV, page 42, and Vol. X., page 132). He had by her:—

- 1 Elfrida Marjorie, born 20th September 1902.
- 2 Kathleen Mildred, born 28th April 1905, died 23rd September 1905.
- 3 Charles Allanson, who follows under XXXIII.
- 4 Llewellyn Carl, who follows under XXXIV

XVII.

John Boyle Gustave Brohier, born 19th October 1878, married in the Dutch Reformed Church, Bambalapitiya, 29th May 1905, Louise Bartholomeusz, born 27th October 1882, died 27th March 1934, daughter of John Alfred Bartholomeusz and Julia Ursula Claessen. He had by her:—

- 1 Norah Myrtle Louise, born 28th March 1906, died 17th July 1909.
- 2 Gustave Egerton, who follows under XXXV.
- 3 Mervyn Rex, born 6th November 1911, married in the Dutch Reformed Church, Bambalapitiya, 26th December 1938, Esther Adelaide Lucille Ludovici, born 8th July 1915, daughter of William Ambrose Ludovici, Superintendent of Police, and Theresa Eleanor de Vos. (D. B. U. Journal, Vol. III., page 63, and Vol. XXVII., page 146).

- 4 Norah Miriam Louise, born 13th May 1918, married in the Dutch Reformed Church, Bambalapitiya, 9th October 1939, Alfred Eric Clifton Misso, born 6th March 1913, son of Eric Constant Misso and Daisy Irene Elaine Reimers. (D. B. U. Journal, Vol. XXIX, page 73).

XVIII.

Cecil Bertram Brohier, born, 20th September 1880, died 29th November 1935, married in the Dutch Reformed Church, Bambalapitiya, 18th February 1909, Leslie Ruth Raffel, born 9th August 1883, died 19th February 1929, daughter of Arthur Wilfred Raffel and Alice Rosaline de Waas. He had by her:—

- 1 Eileen Cecile Ruth, born 30th November 1909, married in the Presbyterian Church, Singapore, 29th June 1940, Robert John Dennett of the Royal Air Force, son of Mr. and Mrs. J. R. Dennett of Staines, Middlesex, England.
- 2 Kathleen Ruth, born 8th July 1912.
- 3 Moyra Ruth, born 18th December 1916, married . . . Aussem.

XIX.

Samuel Orlando Lindsay Brohier, Medical Officer, Gold Coast Colony, born 1st January 1883, married at Hampstead in London, 22nd June 1915, Ruby Ethel Fradd. He had by her:—

- 1 Mary Anne (Peggy), born 21st August 1917.
- 2 Ruby Merle, born 8th February 1921.

XX.

Simon Horatio Godfrey Brohier, born 17th March 1862, died 20th June 1893, married in St. Paul's Church, Kandy, 21st December 1885, Ada Gertrude Siegertsz, died 27th April 1941, daughter of William Edwin Siegertsz, and Gertrude Maria Vander Wall. (D. B. U. Journal, Vol. XXIII, page 153). He had by her:—

- 1 Walter Edmund, who follows under XXXVI.
- 2 Hazel Elvina, married in Holy Trinity Church, Kandy, Alwyn James Siebel, born 12th June 1885, son of James Louis Siebel and Julia Rosella Sisouw.
- 3 Horatio, married in St. Paul's Church, Milagriya, 9th October 1918, Sybil Ludowyke.

XXI.

Justin Gerald Lawson Brohier, born 20th July 1864, died 5th January 1919, married in the Dutch Reformed Church, Wolvendaal, 25th September 1891, Rosabel Aneta Herft, born 9th May 1870, died 11th December 1920, daughter of Julian Henry Herft and Jane Sophia Sansoni. He had by her:—

- 1 Vida Erian, born 16th August 1892, died 1925, married in St. Paul's Church, Pettah, Colombo, 17th December 1914, Clarence Augustus Vivian Brohier, born 25th April 1887, son of Joseph Ellon Brohier and Eleanor Therese Van Buren.
- 2 Eustace Douglas, married Hazel Violet Anthonisz, daughter of Thomas Hamilton Anthonisz and Agnes Juliet Matilda Brohier. (vide VII., 7, supra).
- 3 Victor Justin, born 20th June 1900.
- 4 Gladys Annette, married in St. Paul's Church, Pettah, Colombo, 8th February 1922, Victor John Alexander Cecil Woutersz.

XXII.

James George Edgar Brohier, born 29th September 1869, married in the Methodist Church, Badulla, 3rd August 1899, Emmie Annette Elias, born 17th February 1874, died 7th December 1938, daughter of Zacharius Edward Elias and Margaret Philomena Canno. He had by her:—

- 1 Edgar Ernest Gregory, who follows under XXXVII.
- 2 James Conrad Alexander, who follows under XXXVIII.
- 3 Monica Margaret Edith, born 24th January 1903, married in Holy Trinity Church, Colombo, 27th November 1926, Frederick Edward Clement Slegers, died 17th April 1934.
- 4 Mabel Juliet, born 12th January 1906, married in Holy Trinity Church, Colombo, 30th December 1931, Joseph David Borger (Landsberger), born 9th January 1905, son of Joseph Philip Landsberger and Agnes Mary de Jong.
- 5 George Herbert Charles, who follows under XXXIX.
- 6 Angelica, born 5th January 1909, died 1st November 1909.
- 7 Manley Russell, born 18th March 1910, married in St. Paul's Church, Milagriya, 10th May 1937, Delryn Harriet Serpanchy, born 18th October 1917.

XXIII.

Lyford Ernest Constant Brohier, born 12th December 1870, married in the Methodist Church, Hatton, 3rd February 1913, Alice Rosalind Thomasz, born 9th April 1891, daughter of Owen Charles Thomasz and Evelyn Harriet Alexandra Ebert. He had by her:—

- 1 St. Jean, born 9th November 1913.
- 2 Zoe Constance, born 11th January 1915.

XXIV.

George Charles Robert Brohier, born 1st December 1870, married in the Methodist Church, Kollupitiya, 18th May 1893, Grace Charlotte Don, born 22nd June 1869, died 16th December 1914, daughter of George Samuel Don and Christina Eliza Berenger. He had by her:—

- 1 Queenie Grace Lydia Charlotte, born 24th April 1894, died 10th October 1918, married 12th April 1915, Edward Horatio Berenger, son of Edward Justin Berenger and Louisa Matilda Tissera.
- 2 George Waldemar Kingsley, who follows under XL.
Eustace Lovell, born 1st November 1896, fell in action in the Great European War, 19th April 1917, when serving in the 17th London Regiment. (D.B.U Journal, Vol. XIV, page 3).
- 4 Vera Ewen, born 27th February 1897, married in South Africa, Grace Woodruffe.
- 5 Lennox Errington.
- 6 Winston Guy, who follows under XLI.
- 7 Halsey Merton, born 28th December 1910.
- 8 Viola Cordelia, died in infancy.

XXV.

Terence Vernon Brohier, born 17th August 1901, married in the Dutch Reformed Church, Bambalapitiya, 14th December 1923, Miriam Gauder, born 19th April 1906, daughter of George Wilfred Gauder and Lilian Caroline Von Hagt. He had by her:—

- 1 Terence Vernon, born 30th November 1924.
- 2 Miriam Theresia, born 10th October 1926.
- 3 Ruth Dorothy, born 10th October 1929.

XXVI.

Claude Herschell Brohier, born 29th April 1908, married in St. Mary's Church, Bambalapitiya, 26th December 1934, Therese Marie Caspersz, born 27th May 1902, daughter of Clondesley Henry Caspersz and Clotilda Holsinger. He had by her:—

- 1 Thomas Clondesley Anthony, born 11th November 1935.
- 2 Joseph Edgar Allan, born 11th November 1935, died 27th November 1935.
- 3 Maximus Hilary, born 11th July 1939.

XXVII.

Richard Leslie de Boer Brohier, F. R. G. S., Superintendent of Surveys, born 5th October 1892, married in the Methodist Church, Kollupitiya, 12th December 1917, Pansy Elaine Werkmeister, born 11th June 1893, daughter of William Alfred Werkmeister and Agnes Sophia de Waas. He had by her:—

- 1 Yvette Marian Elaine, born 27th July 1919.
- 2 Richard Lucian, born 11th June 1922.
- 3 Beryl Deloraine, born 13th April 1927.

XXVIII.

Eric Stanley Brohier, L.M.S. (Ceylon), L.R.C.P. and S. (Edin.), L.R.F.P. and S. (Glas.), Civil Medical Department, born 16th August 1894, married in the Dutch Reformed Church, Bambalapitiya, 20th July 1921, Alix Josceline Speldewinde, born 23rd April 1894, daughter of Charles Gerard Speldewinde and Rose Frederica de Boer. He had by her:—

- 1 Phyllis Rosemary, born 6th April 1922.
- 2 Carlotta Persis, born 11th October 1930.

XXIX.

Clarence Pereival Brohier, Superintendent of Prisons, born 23rd August 1896, married in the Dutch Reformed Church, Wolveendaal, 7th January 1926, Phyllis May VanderStraaten, born 28th January 1904, daughter of Edgar Allan Garvin VanderStraaten, I.S.O., Third Landing Surveyor and Office Assistant to the Principal Collector of Customs, and Jessie Alexandra Maria Beling. (D.B.U. Journal, Vol. VII, page 136, and Vol. XXIII, page 162). He had by her:—

- 1 Cynthia Phyllis, born 15th October 1926.
- 2 Dorothy Sheila, born 1st May 1931.

XXX.

Richard Henry Louis Brohier, Planter, born 14th June 1906, married in All Saints' Church, Galle, 14th August 1929, Anastasia Emmeline Ephraums, born 7th May 1905, daughter of Richard Lionel Ephraums and Norma Beata Daniel. (D.B.U. Journal, Vol. XXIV, page 111.) He had by her:—

- 1 Kenneth Gordon, born 16th May 1930.
- 2 Pauline Fleur, born 4th November 1933, died 19th November 1936.

XXXI.

Percival Annesley Von Ranzow Brohier, born 21st October 1908, married in the Dutch Reformed Church, Regent Street, Colombo 1st September 1928, Winifred Frederica Fretz, daughter of Theodora Francis Fretz, and Frederica Giffening. He had by her:—

- 1 Enid Dorothy Ruth, born 5th January 1929.
- 2 Christopher Hazel Giffening, born 23rd January 1930, died 5th August 1930.
- 3 Margarita Hazel, born 25th October 1931.
- 4 Hyacinth Primrose Blythie, born 5th March 1933.
- 5 Percival Annesley Noel, born 24th December 1934.
- 6 Pansy Wilhelmina Cordelia, born 23rd June 1936.
- 7 George Frederick Von Ranzow, born 1st May 1938.
- 8 Ernest Claude Cecil, born 2nd March 1940.

XXXII.

August Carl Brohier, born 28th May 1911, married in the Dutch Reformed Church, Wolvendaal, 19th November 1938, Queenie Grace Isaacs nee Ferdinandus. He had by her:—

- 1 Iris Lorriana.

XXXIII.

Charles Allanson Brohier, born 20th June 1907, married in St. Mary's Church, Bambalapitiya, 23rd April 1932, Hyacinth Norah Dender, born 18th January 1909, daughter of Alexander Henry Dender and Beatrice Epps. He had by her:—

- 1 Ricardo Carlisle, born 16th May 1934.

XXXIV.

Llewellyn Carl Brohier, born 26th November 1909, married in St. Mary's Church, Bambalapitiya, 8th July 1933, Claribel Irene

Ferdinand, born 5th January 1912, daughter of Ducat Godfrey Horace Ferdinand and Ida Millicent Thiedeman. (D.B.U. Journal, Vol. XXV, page 76). He had by her:—

- 1 Myrna Joan, born 25th July 1934.

XXXV.

Gustave Egerton Brohier, born 30th August 1908, married in the Dutch Reformed Church, Bambalapitiya, 4th June 1934, Gladys Thelma Van Twest born 12th December 1908, daughter of Geoffrey Lyle Van Twest and Emilda Georgiana Rodrigo. He had by her:—

- 1 Yolande Eleanor, born 14th March 1936.
- 2 Gustave Errol, born 19th April 1937.

XXXVI.

Walter Edmund Brohier, born 19th February 1890, married in the Dutch Reformed Church, Bambalapitiya, 2nd June 1915, Amra Gladys Deutrom, born 20th March 1891, daughter of John Francis Walter Deutrom and Jane Agnes Woutersz. (D. B. U. Journal, Vol. XXXI, page 66). He had by her:—

- 1 Erwyn Walter, born 22nd March 1916.
- 2 Gladys Carmel, born 27th July 1918.
- 3 Violet, born 21st March 1920, died 10th July 1940.
- 4 Claribel, born 21st March 1920, died 26th March 1920.
- 5 Douglas Eardley, born 12th July 1922.
- 6 Claribel Moreen, born 28th September 1925.
- 7 Gladys Dulcie, born 26th May 1927.
- 8 Vivienne Audrey, born 19th August 1932, died 19th May 1933.

XXXVII.

Edgar Ernest Gregory Brohier, born 12th February 1901, married in St. Luke's Church, Borella, 28th September 1939, Aileen Erica Beryl Bonifass, born 17th August 1924, daughter of Eric Prescott Bonifass and Adeline Theodora Frances de Zilwa. He had by her:—

- 1 Ivor Prescott Edgar, born 25th September 1940.

XXXVIII.

James Conrad Alexander Brohier, born 4th February 1902, married in Holy Trinity Church, Colombo, 26th December 1932, Esmeralda Miriam Koelmeyer, born 17th November 1913,

daughter of Edward Maurice Koelmeyer and Laura Hunter. He had by her:—

- 1 James Milroy Ernest, born 3rd November 1933.
- 2 Horatio Conrad Ralph, born 28th March 1935.

XXXIX.

George Herbert Charles Brohier, born 25th July 1907, married in St. Luke's Church, Borella, 6th February 1936, Emerald Josephine (Amy) Elias, born 4th July 1914, daughter of Adolphus Lionel Elias and Maria Elizabeth Eaton. He had by her:—

- 1 Rienzi Cuthbert George, born 14th July 1937.

XL.

George Waldemar Kingsley Brohier, born 18th August 1895, married in St. Paul's Church, Milagriya, 18th September 1918, Mona Clair Don, born 6th June 1897, daughter of George Samuel Don and Clara Grace Farmer. He had by her:—

- 1 Doreen Clair, born 24th July 1919.
- 2 Geoffrey Waldemar Kingsley, born 3rd October 1920.
- 3 Annesley Lorenz, born 18th September 1922, died 1st June 1923.
- 4 Evon Rosemary, born 17th September 1924.
- 5 Monica Naomi, born 19th January 1928.

XLI.

Winton Guy Brohier, born 23rd October 1907, married in the Dutch Reformed Church, Bambalapitiya, 28th June 1930, Mavis Ithalie Pereira, born 4th August 1908, daughter of George Edgar Pereira, Accountant, Survey Department and Myra Dagmar Louise Heyzer. (D.B.U. Journal, Vol. XXVI, page 29). He had by her:—

- 1 Mavis Dawn, born 4th May 1932, died 14th October 1933.
- 2 Ishbel June, born 17th June 1933.
- 3 Yvette June, born 18th June 1936.

Notes:—(1) August Carel Frederick, Count Von Ranzow, referred to under II. was born at Holzminden in the Dukedom of Brunswick on 13th September 1760 and died at Colombo on 27th March 1844. His parents were Christoff Ferdinand Anthon Count Von Ranzow and Louisa Henrietta Baroness Von Brockenburg, who

were married on 30th July 1759. (D. B. U. Journal, Vol. I, page 159). Early in youth, August Carel Frederick Count Von Ranzow entered the Military Service of Frederick the Great, King of Prussia, as an Officer under the Command of Prince Henry, and acted in the War of 1778 against the Emperor Josephus in Bohemia. In 1781 he transferred his service to the Republic in Holland where he continued until 1787, when he was appointed a Lieutenant in the Netherlands Navy, and joined a Dutch Man-of-War then under orders to the East Indies, and arrived at Batavia in the same year. On retirement from the service owing to severe indisposition, he visited Ceylon and was a resident in the Island till his death. He married Isabella Cornelia Engelbrecht, who was a daughter of Jacobus Harmanus Engelbrecht and Sara Cornelia Anthonisz. Their third daughter, Anna Louisa Isabella married Pieter Isaac John Brohier referred to under II. supra (Lewis' Book on "Tombstones and Monuments" page 396).

- (2) Cornelius Adrianus Spaar, referred to under III, was born at Trincomalee on 8th November 1769. He was Boekhouder and Administrateur in Trincomalee. He married Anna Henrietta Staats in the Dutch Reformed Church, Wolvendaal, on 30th March 1794. (D.B.U. Journal, Vol. XXV, page 122).
- (3) Captain Matthew Freywer, referred to under IV, was Commander of the ketch "Mahomed Bux" in 1810, and in Command of the Government cutter "Wilhelmina" in 1813. In 1816, he was Commander of the brig "Ceylon". From 1824 to 1828, he was in command of the colonial brigantine "Anna", in 1833 of the "Wellington", and later of the schooner "Fly", and again of the "Wellington", and in 1841 of the barque "La Felice", trading between Colombo and Tuticorin. On 28th February 1833, he sailed in the "Wellington" for Arippe and the pearl banks having on board Governor Sir Robert and Lady Wilmot Horton to be present at the opening of the Fishery, and on March 3 took them back in her to Colombo

He had a son, John Gerrit, born on 3rd April 1812 and died on 5th May 1836 at Marichchukkaddai. He was buried in the compound of the Roman Catholic Church at Mullikulam about a mile from the Coast of Marichchukkaddai. The parish priest in 1902 set about demolishing the tomb as the deceased did not belong to his Church, but at the instance of Mr. E. B. Denham, the then Assistant Government Agent at Mannar, who represented the matter to the Bishop, the work of demolition, was stopped and the tomb repaired. (Lewis' Book on "Tombstones and Monuments", page 249).

— THE —
DUTCH IN CEYLON

VOL. I.

BY
R. G. ANTHONISZ, I. S. O.

*Copies may be had at the D. B. U. Hall
at Rs. 5 each.*