

touch, and then again by the General Committee; that so far from being impressed by wealth or high position the paramount desire of the Union is to establish a centre where all can unite who are of one common birth and possess one common aim. Let these things be better known among the community, and the Union will soon be practically co-extensive with the community. Hence the necessity for every member being a missionary for the Union.

And then, at length, we shall be in a better position to defend the Burgher name from the imputations, the sneers, and the slanders flung upon it by the malicious and the ignorant. During the last few months two descriptive accounts of Ceylon by visitors have been reproduced in the local newspapers, which contain references to the "Burghers". The first, by an Australian, is frankly vulgar, and the reference to the "Burghers" is far too vulgar for reproduction in the *Journal*.

Possibly we ought to have expected it, and yet there are Australians who can both write and think decently. As a British Colony, Australia is rather older than Ceylon; but then Ceylon has been civilized for more than two thousand years, so that Ceylon has some advantage. But we need not give more attention here to a person who thanked the Lord he was born white, and whose tests of whiteness were the style of hat he wore and the colour of the flesh beneath his finger-nails.

The other account is by "Linesman", who writes in *Blackwood*. His notes on the South African war brought him into prominence as a writer, and we should have thought he would have exercised some power of discrimination. But he naturally got his information from people whom he considered trustworthy, and here is what he says:—"Always the great solecism of the East, the Eurasians are here certainly less cold-shouldered than usual by the two parties to their creation, though the visitor may be pardoned his first surprise at the honourable title of 'Burgher' by which they alone are distinguished amongst the races of Ceylon."

The surprise was reasonable enough, but a writer of such prominence might have been stimulated by his surprise

into enquiry. Doubtless he was, and he got the answer which it suits certain people to give.

The opinion which visitors cannot help forming are of little importance to us, so long as we unite for the advancement of our community. But here is another reason why all true Burghers *should* unite, so that even a stranger may have no difficulty in discovering who alone are entitled to the Burgher name, and who alone inherit the ancient Burgher tradition.

GENEALOGY OF THE FAMILY OF TOUSSAINT OF CEYLON.

[COMPILED BY F. H. DE VOS,

Barrister-at-Law, and Member of the Society of Dutch Literature, &c., of Leyden.]

I.

Mattheus Toussaint, b. at Tournay (Doornick) Belgium, m. (1) *Angela Rodriguez*, and (2) at Colombo 6 April 1698 *Margareta Lodewygs* of Negombo, d. at Galle 1699.

Of the 1st marriage:—

- I. *Louis Toussaint* (who follows under II.)
- II. *Carel Toussaint* (who follows under III.)
- III. *Laurens Toussaint*, bap. at Colombo 21 March 1697.

Of the 2nd marriage:—

- IV. *Matthys Toussaint*, bap. at Galle 30 Aug. 1699

II.

Louis Toussaint, bap. at Colombo 24 June 1688, m. (1) at Colombo 18 Oct 1709 *Antonia Curasa* of Colombo, and (2) at Colombo 19 Ap. 1711 *Maria Cornelisz* of Colombo.

Of the 2nd marriage:—

I. *Sava Toussaint*, bap. at Colombo 22 Jany. 1713, m. at Colombo 8 Feby. 1728 *Lucas Arentsz Schokman*, onderkoopman, bap. at Colombo 19 Feby. 1707, s. of *Jan Arentsz Schokman* of Amsterdam and *Francina Luyck*.

II. *Johanna Toussaint*, bap. at Colombo 3 Feby. 1715, m. (1) *Pieter Prijs*, boekhouder, and (2) at Colombo 29 June 1760, *Lourens Pereira* of

Colombo, boekhouder, widower of *Angella Maria Lunel*, bap. at Colombo Aug 1736, d. of *Frans Lunel* of Amsterdam, Baas der Scheeps timmerlieden Tutuocorin, and *Christina Adriaansz.*

III. *Maria Toussaint*, bap. at Colombo 29 March 1716, m. at Colombo 20 July 1738 *Francois Butger* of the Hague, assistent.

IV. *Francina Toussaint*, bap. at Colombo 12 Sep. 1717, m. (1) *Gerrit Jansz.* and (2) at Colombo 23 Dec. 1742 *Johannes van Geyzel*, bap. at Colombo 9 Aug. 1716, s. of *Angelo van Geyzel*, Chirurghijn, and *Annu Soller* of Colombo.

V. *Johannes Toussaint* (who follows under IV.)

VI. *Catharina Toussaint*, bap. at Colombo 4 Oct. 1722.

VII. *Angela Toussaint*, bap. at Colombo. 20 Feby. 1724.

III.

Carel Toussaint, Assistant, Matara, 1724, bap. at Colombo 15 Mar. 1698 m. (1) *Elizabeth van Oyen*, bap. at Colombo 26 May 1697, d. of *Cornelis Thomas van Oyen*, Vrijburger, and *Anna Melham*, and (2) at Colombo 7 Dec. 1727 *Patronella Luyck*, bap. at Colombo 30 Nov. 1710, d. of *Gabriel Cornelis Luyck* of Colombo and *Patronella Franz* of Cochin.

Of the 1st marriage :—

I. *Carel Toussaint*, Chirurghijn, bap. at Colombo 16 Dec. 1725, m. there 28 Dec. 1749 *Anna Lennep* of Cochin.

II. *Elizabeth Toussaint*, bap. at Colombo 2 March 1727.

Of the 2nd marriage :—

III. *Matthijs Toussaint*, bap. at Colombo 8 May 1729.

IV. *Gabriel Toussaint*, Assistant, bap. at Colombo 5 Aug 1731, m. there 4 March 1753 *Cornelia Francina Dither* of Colombo (perhaps) d. of *Fredrik Dither* of Nippenbuur and *Johanna Beenholt*, and had by her :—

(1) *Justinus Adriannus Toussaint*, bap. at Colombo 28 March 1755.

(2) *Caroline Johanna Toussaint*, bap. at Colombo 28 May 17 56 m. *Johan Herman Francke*.

V. *Louisa Victoria Toussaint*, bap. at Colombo 31 Oct. 1784.

VI. *Robertus Theodorus Toussaint*, bap. at Colombo 7 Sep. 1789.

IV.

Johannes Toussaint, onderkoopman, bap. at Colombo 19 March 1719, m. (1) at Colombo 2 Dec. 1742 *Johanna Maria Pereira*, and (2) at Colombo 23 Dec. 1758 *Adrianna de Bree* of Trincomalie, and (3) at Colombo 4 Jan. 1756 *Anna Elizabeth Kriekenbeek*, b. 13 May 1737, d. of *Barend Kriekenbeek* and *Catharina Ritmeyer*, d. of *Jan Juriaan Ritmeyer* of Mindon and *Elizabeth van Halen* of Colombo.

Of the 1st marriage :—

I. *Maria Francina Toussaint*, bap. at Colombo 19 July 1744.

II. *Johanna Toussaint*, bap. at Galle 8 April 1746.

III. *Helena Catharina Toussaint*, bap. at Galle 27 Sep. 1750.

IV. *Louis Toussaint*, bap. 16 April 1752.

Of the 2nd marriage :—

V. *Cornelia Toussaint*, bap. 9 July 1755.

Of the 3rd marriage :—

VI. *Agneta Cornelia Toussaint*, bap. at Galle 17 Sep. 1756, m. at Colombo 12 Oct. 1777 *Gerard Joan Eybrandz*, bap. at Colombo 30 Jan. 1752, s. of the Revd. *Joan Joachim Eybrandz* and *Catharina Elizabeth Dormieuz*.

VII. *Barent Justinus Toussaint*, (who follows under V.)

VIII. *Catharina Maria Toussaint*, bap. 9 March 1760.

V.

Barent Justinus Toussaint, Resident, Point Pedro, bap. 29 may 1758, m. (1) in 1780 *Jacomina Gerrardina Giffening*, bap. at Colombo 29 Aug. 1766, d. of *Frederick Barnard Giffening* of Demmin, boekhouder, and *Gertrude Henrietta Lobeek*, and (2) *Rebecca Nagel*, b. 22 July 1766, d. at Jaffna 21 March 1842, d. of Capt. *Thomas Nagel*, of Brunswick, Land Regent of the Wann, b. Feb. 1740, d. at Jaffna 9 March 1823.

Of the 1st marriage :—

I. *Johannes Frederick Toussaint*, Proctor, bap. 7 Oct. 1781, m. *Johanna Adriana Henrietta Johnson*, bap. at Colombo 24 May 1792, d. of *Abraham Ambrosius Johnson* and *Dorothy Patronella van der Spar* and had by her :—

(1) *Jacomina Bernardina Toussaint*, m. at Jaffna *Cyrus Godfried Koch*, s. of Lt. *Johan Godfried Koch* and *Susanna Isabella Brohier*.

(2) *Gerrit Theodorus Toussaint*, m. (1) *Elizabeth Anderson*, bap. at Jaffna 23 April 1815, and (2) on the 23 July 1843 *Jane Fredrica Conradi*.

Of the 1st marriage :—

(a) *James Garrett Toussaint*, b. at Jaffna 21 Dec. 1835, m. on the 14 May 1860 *Angelina Dorothea Koch*, b. 13 Aug. 1841, d. of *John George Koch*, Proctor, and *Angenita Aldons*.

Of the 2nd marriage :—

(b) *Peter Garret Toussaint*, b. at Jaffna 19 June 1841.

(c) *Barent Justinus Toussaint*, b. at Jaffna 7 Dec. 1842.

(d) *George Thomas Toussaint*, b. at Jaffna 13 Dec. 1843.

(e) *Samuel Benjamin Toussaint*, b. at Jaffna 15 March 1846, m. *Clara Meyer*.

(3) *John Waterlov Toussaint*, bap. at Jaffna 11 Aug. 1816, d. 8 Feby. 1871, m. at Jaffna 9 Jan. 1843 *Charlotte Sophia van Conradi*, b. 5 Nov. 1814, d. 29 Oct. 1853, d. of *Charles van Conradi*, b. 1773, d. 11 Jan. 1830 and *Johanna Gertruida Schneider*, and had by her :—

(a) *Marianne Sophia Toussaint*, b. at Jaffna 9 June 1844 m. *Thomas Richard Anderson*, s. of *Thomas James Anderson* Proctor, and *Emelia Hollowell*.

(b) *Joseph Walter Toussaint*, b. at Jaffna 18 Sep. 1845 d. 7 Aug. 1842.

(c) *Catherine Henrietta Toussaint*, b. at Jaffna 22 Oct. 1847, m. *James Edward Nolan*.

(d) *Margaret Ellen Toussaint*, b. at Jaffna 30 Sep. 1849, m. *George Matthew Willenberg*, b. 11 Aug. 1838.

(e) *Daniel Alexander Toussaint*, b. at Jaffna 2 Jany. 1852, m. *Miss Woolfor*.

(4) *Charles Cornelis Toussaint*, m. 21 July 1834 *Eccardina Dorothea de Vos*, b. at Galle 1 Feby. 1807, d. of *Johannes Andreas de Vos* and *Johanna Gerrardina Krijger*, and had by her :—

(a) *Charles Thomas Toussaint*, b. at Jaffna 22 Dec. 1835.

(b) *Anna Dorothea Toussaint*, b. at Jaffna 16 May 1837, d. at Colombo 9 June 1857, m. 2 Oct. 1854 *Charles Paul Gerard de Vos*, b. at Barberyn 28 June 1821, s. of *Pieter Willem de Vos* and *Gertruida Cornelia Ebert*.

(c) *Gerritt Toussaint*, b. at Jaffna in 1839, m. *Catherine de Vos*.

(d) *Susan Toussaint*, b. at Jaffna in 1840, m. *George Francis de Vos*, s. of *Andreas Cornelis de Vos* and *Edith Elisabeth Petronella Smitz*.

(e) *Jane Toussaint*, b. at Jaffna in 1842.

(f) *Barent Toussaint*, b. in 1844.

(g) *Jacolina Gerhardina*, b. at Jaffna 20 Aug. 1845.

(5) *Henry Toussaint*, Chirurgijn, b. at Jaffna in 1811, m. there 2. Oct. 1848 *Harriet Anderson*, d. of Capt. *Thomas James Anderson*, and *Adriana Gertruida Toussaint*.

(6) *Elizabeth Petronella Toussaint*, b. at Jaffna 23 April 1815, m. *James Alexander Gibson* of Trincomalie.

II. *Bernhard Hendrik Toussaint* (who follows under VI.)

III. *Adriana Gertruida Toussaint*, bap. 24 Sep. 1786, d. at Jaffna 14 Aug. 1829, m. at Jaffna 4 Dec. 1803, Capt. *Thomas James Anderson* of Scotland.

Of the 2nd marriage :—

IV. *Pieter Frederick Toussaint* (who follows under VII.)

V. *Francois Adriaan Toussaint*, b. at Jaffna 14 Feby. 1798, d. at Jaffna 29 June 1860, m. at Galle 11 June 1827 *Maria Helena Henrietta van Hek*, b. at Galle 20 Jany. 1808, d. of *Hendrik van Hek* of Amsterdam and *Margarita Maria Helena de Vos*.

VI.

Bernhard Hendrik Toussaint, Surgeon, bap. 12 Oct. 1783, m. *Anna Maria Dul'ona Willemsz*, and had by her :—

I. *Frederick Toussaint*, b. in 1806, d. 11 Aug. 1864, m. 15 Dec. 1834 *Wilhelmina Frederica Kriekenbeek*, b. 16 April 1813, d. of *Willem Abraham Kriekenbeek* and *Francoise Ursula Fredrica Even du Hil*, and had by her :—

(1) *Arnold Henry Toussaint*, b. 15 Oct. 1835, m. *Elizabeth Koch*, d. of *John George Koch* and *Angonita Aldons*, and had by her :—

(a) *Frederick Toussaint*.

(b) *Elizabeth Toussaint*.

(c) *John Godfrey Toussaint*.

(d) *Clarence Toussaint*.

(e) *Louise Angelina Toussaint*, b. 30 March 1861.

(f) *Ina Toussaint*.

(g) *Annette Toussaint*, b. 7 Sep. 1888.]

(2) *Henrietta Matilda Toussaint*, b. 21 April 1837, m. *John Frederick Giffening*.

(3) *Maria Evelyn Toussaint*, b. 23 July 1840, m. 8 April 1861 *Edwin Andrew Lorenz Lodovick*, s. of *Petrus Jacobus Hendrich Lodovick* and *Johanna Wilhelmina Justina Lorenz*.

II. *Gerrit Louis Toussaint*, b. in 1808, d. 10 Nov. 1870, m. 18 May 1837 *Susanna Cornelia Wambeek*, and had by her :—

(1) *Susan Maria Toussaint*, bap. Colombo 7 May 1839, d. 17 March 1901, m. at Colombo 27 Dec. 1860 *James van Langenberg*, Advocate, Member of the Legislative Council and Chevalier of the Order of St. Gregory the Great, s. of *Hendrik van Langenberg* and *Elizabeth van Hagt*

(2) *Richard Adolphus Toussaint*, b. Colombo 4 Feby. 1840.

(3) *Jane Eliza Toussaint*, b. Colombo 24 April 1842.

(4) *Harriet Louise Toussaint*, b. Colombo 6 Feby. 1845.

(5) *Agnes Amalia Toussaint*, b. Colombo 1 April 1847, m. (1) *Cecil William Ferdinands*, b. 16 Sep 1838, s. of *George Henry Ferdinands* and *Gertruida Johanna Meier*, (2) *George Newman*, widower of *Caroline Toussaint*.

(6) *Caroline Toussaint*, b. Colombo 10 May 1848, m. (1) *William Francis Meier*, b. 23 May 1850, s. of *Diederick Cornelis Meier* and *Adriana Henrietta de Vos*, (2) *George Newman*.

(7) *Catherine Toussaint*, b. 1 Nov. 1850, m. *James Henry Barber*, b. 22 Feby. 1843, s. of *Charles Arnoldus Barber* and *Charlotta Fredrica*.....

(8) *Anna Toussaint*, m. *James Henry Barber*, widower of *Catherine Toussaint*.

(9) *George Toussaint*, m. *Francoes van Langenberg*.

III. *James Theodore Toussaint*, b. 21 Aug. 1810, d. 19 Oct. 1877, m. (1) *Johanna Emelia Anderson*, b. 21 April 1812, d. 4 Nov. 1848, d. of *James Thomas Anderson* and *Adrianna Gertruida Toussaint*, and (2) 5 June 1850 *Henrietta Francoes van der Straaten*, b. 24 June 1822, d. of *John Lewis van der Straaten* and *Elizabeth Louise Magdalena Susanna Kriekenbeek*.

Of the 1st marriage :—

(1) *Thomas Anderson Toussaint*, b. 20 Oct. 1848.

Of the 2nd marriage :—

- (2) *Sophia Agnes Toussaint*, b. 6 Dec. 1851.
 (3) *Ursula Mary Toussaint*, b. 18 Feby. 1854, d. 8 June 1911.
 (4) *Vincent Frederick Toussaint*, b. 22 Feby. 1854, d. 28 April 1867.
 (5) *Edwin Joseph Toussaint*, b. 22 May 1856, m. 28 May 1890
Emily Antoinette Swan, b. 28 June, 1868, d. of *Joseph Swan* and
Charlotte de Boer, and had by her :—

- (a) *Mary Antoinette Marial Toussaint*, b. 28 June 1891.
 (b) *Edward Joseph Toussaint*, b. 19 Sep 1896
 (c) *Harriet Amelia Toussaint*, b. 6 May 1898.
 (d) *Ursula Ruth Toussaint*, b. 4 Dec. 1901.
 (e) *Edith Winefred Toussaint*, b. 24 May 1906.
 (6) *Isabella Euphrosia Mary Josephine Toussaint*, b. 7 Mar. 1857.
 (7) *Julian Benedict Toussaint*, b. 19 Sep. 1858, d. 1 Oct. 1904, m.
 at Jaffna 14 Sept. 1892 *Mary Ann Alice Toussaint*, b. 8 Mar. 1863, d.
 of *John Henry Toussaint* and *Mary Ann Gratiaen*, and had by her :—

- (a) *Mary Ann Alice Toussaint*, b. 31 Aug, 1893.
 (b) *Julian Basil Toussaint*, b. 27 July 1896.
 (c) *Ethel Mabel Toussaint*, b. 21 Nov. 1901.

IV. *William Abraham Toussaint*, b. at Colombo in 1812, . 80
 Nov. 1870.

V. *William Frederick Toussaint*, b. at Colombo on 31 Jany.
 1815.

VII.

Pieter Fredrik Toussaint, District Judge, Point Pedro, b. 29
 Oct. 1792, d. at Jaffna 19 Feby. 1861, m. Jaffna 5 May 1815 *Anna*
Elisabeth Gratiaen, b. 21 May 1797, d. in Colombo 1877, d. of *Gustavus*
Adolphus Gratiaen and *Maria Euphrasina van der Sprinkel*, and had
 by her :—

I. *Peter Frederick Toussaint*, b. 27 March 1816, m. at the Dutch
 Church, Fort, Jaffna on 11 Feby. 1839 *Susanna Elizabeth Koch*, b. 18,
 March 1821, d. of *Johan Godfried Koch*, Lt. of Artillery, and *Susanna*
Isabella Bruhier, and had by her :—

(1) *Elizabeth Ann Toussaint*, b. 12 Dec. 1839, m. at Batticaloa
 28 Sep. 1857 *James Alexander Gibson*, jr., of Trincomalie.

(2) *Harriet Elizabeth Toussaint*, b. 18 April 1841, m. *James Robert*
Ludehons, b. 1820, s. of *Carolus Ferdinandus Ludekens* and *Carolina*
Wilhelmina Heupner.

(3) *Peter Frederick Toussaint*, b. 16 Jany, 1843, m. *Catherine de*
Niese, b. 28 May 1845, and had by her :—

(a) *Peter Frederick Sidney Maurice Toussaint*, b. 21 May
 1867, m. *Ethel Louise Anderson*, d. of *Edwin Anderson* and *Harriet*
Kriekenbeek.

(b) *Arthur Wilson Toussaint*, m. *Lilian Pereira*.

(c) *Violet Toussaint*, m. *Reginald van Twest*.

(d) *Ernest Toussaint*, m. *Evelyn Anderson*, d. of *Edwin*
Anderson and *Harriet Kriekenbeek*.

(4) *Celina Sophia Toussaint*, b. 9 Oct. 1844, m. *Edwin de Jong*.

(5) *Paulina Maria Toussaint*, b. 21 Oct, 1844, m. (1) *Gilbert*
Felsingner, and (2) *Donald Steuward*.

(6) *Margaret Ellen Toussaint*, b. at Jaffna 31 May 1847.

(7) *Robert Samuel Toussaint*, b. 4 April 1849.

(8) *Margaret Rosaline Toussaint*, b. 18 Jany. 1853, m. (1) *George*
William Koch, s. of *Cyrus Godfried Koch* and *Juonina Bernardina*
Toussaint, and (2) *Marc Nell*, s. of *Louis Nell*, and *Lucille Julia*
Andree.

(9) *Colin Henry Toussaint*, b. 19 Oct. 1856, m. *Frances Weinman*,
 and had by her :—

(a) *Una Toussaint*, b. 27 Dec. 1883, m. 22 Dec. 1906 *E. H.*
Awardt.

(b) *Colin Hugh Toussaint*, b. 7 Aug. 1882.

(c) *Myra Toussaint*, b. 15 April 1884, m. 19 Dec. 1910
Victor Marshall.

(d) *Ida Toussaint*, b. 12 Jany. 1886.

(e) *Ruth Toussaint*, b. 22 Sep. 1887.

(f) *Ruby Toussaint*, b. 29 Jnne 1889.

(g) *Olive Toussaint*, b. 3 April 1894.

(10) *James Gibson Toussaint*, b. at Batticaloa 28 June 1859, m.
Lilian Koch, d. of *John George Koch* and *Maria Jane de Niese*, and
 had by her :—

(a) *Ruth Lilian Toussaint*, b. 5 March 1885.

(b) *Linda Rosalind Toussaint*, b. 12 Nov. 1886.

(c) *Muriel Toussaint*, b. 30 Sep. 1888.

(d) *Travice Koch Toussaint*, b. 23 Nov. 1890.

(e) *Trevelyan Koch Toussaint*, b. 30 Oct. 1893.

(f) *Rachel Toussaint*, b. 3 Nov. 1895.

(g) *Miriam Toussaint*, b. 30 March 1900.

(11) *Susan Toussaint*, b. at Batticaloa 30 Aug. 1862.

II. *Bernard Adriaan Toussaint*, b. at Jaffna 10 April 1818, d. 27
 May 1869, m. (1) at Galle 2 Sep. 1844 *Johanna Sophia de Vos*, b. 1 April
 1825, d. 18 Aug. 1846, d. of *Andreas Cornelis de Vos* and *Edith Elizabeth*
Petronella Smit, and (2) at Jaffna on 20 Dec. 1850 *Henrietta Maria*
Brechman, b. 1 Aug. 1828, d. of *Willom Brechman*, Police Magistrate,
 Mullativee, and *Henrietta Florentina Lodovici*.

Of the 1st marriage :—

(1) *Bernard Adriaan Toussaint*, b. at Jaffna 28 May 1845, d.
 1893, m. 27 May 1869 *Frances Alice Jonkhuas*, and had by her :—

(a) *Alfred Ernest Toussaint*, m. *Alice da Silva*.

- (b) *Sophia Toussaint, m. Basil Jansz.*
 (c) *Frederick Bernard Toussaint, b. 17 April 1874, m. Rosaline Nell, d. of Marc Nell and Margaret Rosaline Toussaint, widow of George William Koch.*
 (d) *Allanson Edward Toussaint, m. Vandendaallen.*
 (e) *Eva Toussaint, m. Bertram Ferdinands.*
 (f) *Daisy Toussaint, died young,*
 (2) *Georgiana Isabella Toussaint, b. at Jaffna 17 Aug. 1846, d. at Bombay in 1872, m. at Galle in 1867 Capt. John Hewitt, of Newry, County Down, Ireland, and Commander of the East India Company's, Steamship "General Outram".*

Of the 2nd marriage :—

- (3) *Marianne Elizabeth Toussaint, b. at Jaffna 21 Feby. 1852, d. 11 Oct 1874, m. at Trincomalee 19 Feby. 1874 Capt. Thomas Fookes, of "The Moors", Falmouth, Cornwall, England, and Commander of the ship "Fair Leader."*
 (4) *William Brechman Toussaint, b. at Jaffna 4 Feby. 1857, m. (1) at Colombo 30 July 1881 Minnie Elizabeth de Hoedt, d. of Revd. Charles William de Hoedt and Clara van der Wall, and (2) at Colombo on the 28 Dec. 1908, Clara Sophia, d. of Henry Charles Brechman and Sophia Geraldina de Boer.*

Of the 1st marriage :—

- (a) *William Royston Brechman Toussaint, b. at Colombo 14 Feby. 1883, m. 12 April 1909 Ethel Leona Hoffman, d. of Arthur Philip Hoffman and Zitella Drieberg.*
 (b) *Marianne Henrietta Brechman Toussaint, b. at Colombo on 21 April 1884.*
 (c) *Constance Estelle Brechman Toussaint, b. at Kandy 21 Dec. 1885, m. 11 June 1910 Frank Eric Loos, s. of Francis William Loos and Harriet de Hoedt.*
 (d) *Jean Marjorie Brechman Toussaint, b. 19 May 1888.*
 (5) *Thomas Rose Toussaint, Principal of the Baldwin High Schools, Bangalore, b. at Jaffna 20 April 1860, d. at St. Thome, Madras, 25 Feby. 1899, m. 20 May 1884 (1) at Hyderabad, India, Annie Walker, d. at Bangalore 29 Dec. 1893, d. of Capt. A. M. Walker, and (2) at Colombo 26 Feby. 1895 Florinda Walker, sister of his first wife.*

Of the 1st marriage :—

- (a) *Harold Brechman Walker Toussaint, b. at Bangalore 2 June 1885, d. 6 Oct. 1903.*
 (b) *Hugh Wiltshire Toussaint, b. at Bangalore 5 Nov. 1886.*
 (c) *Irene Florinda Toussaint, b. at Bangalore 4 March 1888.*
 (d) *Ray Bernhardt Mutra Toussaint, b. at Bangalore 16 Feby. 1889.*
 (e) *Eric Wilhelm Toussaint, b. at Bangalore 2 Nov. 1890.*
 (f) *Edna Maude Toussaint, b. at Bangalore 12 Nov. 1892.*

Of the 2nd marriage :—

- (g) *Stanley Walker Toussaint, b. at Bangalore 23 April 1896, d. 10 March 1899.*
 (h) *Bernard Brechman Toussaint, b. at Bangalore 7 June 1897, d. 2 March 1899.*
 (i) *Annie Dorothy Toussaint, b. at Bangalore 9 Oct. 1898.*
 III. *Robert James Toussaint, b. 26 Oct. 1820, d. 1 July 1823.*
 IV. *Anna Johanna Toussaint, b. 16 April 1822, d. 21 April 1822.*
 V. *John Henry Toussaint, b. at Chavagacherri 15 April 1824, d. 7 Sep. 1891, m. 30 Jan. 1847 Mary Ann Gratiaen, b. 17 Oct. 1833, d. 7 March 1885, d. of Johan Gerrard Gratiaen and Eliza Eva Petronella Koch, and had by her :—*
 (1) *Peter John Gratiaen Toussaint, b. at Jaffna 23 April 1849, m. 12 Jan. 1876 Agnes Maria Grenier, b. 11 Sep. 1856, d. of Frederick Charles Grenier and Matilda Maria Aldons, and had by her :—*

(a) *John Charles Grenier Toussaint, b. at Colombo 5 March 1877, d. 25 Aug. 1892.*

(b) *Henry Alfred Toussaint, b. 20 June 1878, m. 2 May 1907 Irene Shirley van der Straaten, b. 25 March 1885, d. of Peter van der Straaten and Ada Austin.*

(c) *James Reginald Toussaint, b. 17 Aug. 1879, m. 12 Dec 1906 Muriel de Vos, b. 11 April 1885, d. of James Percival de Vos and Agnes Schokman.*

(d) *Francis George Toussaint, b. 12 March 1883, m. 29 April 1908 Myra Alice Ebell, b. 20 June 1886, d. of Percy Henry Ebell and Georgiana Toussaint.*

(2) *Samuel Frederick Toussaint, b. 22 Dec. 1850, m. (1) Ada Ellen Koch, d. of Charles Henry Theodore Koch and Ellen Macready, and (2) 4 Nov. 1889 Frances Meyer, d. of Goodwin Meyer and Georgiana Maria Gratiaen.*

Of the 1st marriage :—

(a) *Millicent Ada Toussaint, b. 11 June 1875, m. 14 June 1899 Arthur Edwin Gaddes.*

(b) *Florence Olga Toussaint, b. 8 Aug. 1876, m. 27 Nov. 1902 Joseph William Ellis.*

(c) *Clarence Frederick Toussaint, b. 24 Dec. 1878.*

(d) *Ernestine Elsie Toussaint, b. 26 Aug. 1880, m. 18 June 1902 James William Robertson.*

(e) *Evangelina Daisy Toussaint, b. 3 Sep. 1882.*

(f) *Prudence Mabel Toussaint, b. 31 Oct. 1884.*

(g) *Ada Miriam Toussaint, b. 21 March 1887.*

Of the 2nd marriage :—

- (h) *Brenda Sophia Toussaint*, b. 16 Nov. 1890.
 (i) *Samuel Stanley Toussaint*, b. 7 April 1892.
 (j) *Reginald Royston Toussaint*, b. 6 July 1898.
 (k) *Leslie Oswald Toussaint*, b. 10 July 1895.
 (l) *Frances Iris Toussaint*, b. 23 Dec. 1898.
 (m) *Violet Toussaint* } twins, b. 8 Jany. 1900.
 (n) *Pansy Toussaint* }
- (3) *Naney Jane Toussaint*, b. 4 June 1852, m. *William Henry Alfred Koch*, s. of *Cyrus Godfried Koch* and *Jacominna Bernardina Toussaint*.
- (4) *George Wallace Toussaint*, b. at Jaffna 21 May 1854, m. 30 Nov. 1881 *Alexandrina Grace Maartensz*, d. of *Wouter Jacob Nicolas Maartensz* and *Jane Margenout*, and had by her :—
 (a) *Ethel Grace Toussaint*, b. 23 Dec. 1887, m. 23 June 1909 *James Richard Buitjens*, b. 17 Dec. 1874.
 (b) *George Wickfield Toussaint*, b. 27 March 1891, d. 1 Nov. 1891.
- (5) *Georgiana Toussaint*, b. at Jaffna 23 Jany. 1856, m. 15 July 1878 *Percy Henry Ebell*, b. 16 Nov. 1854, s. of *John Henry Ebell* and *Catherine Koch*.
- (6) *Ann Elizabeth Toussaint*, b. 31 July 1859, d. at Jaffna 23 March 1911, m. *Wilson Koch*, s. of *Charles Henry Theodore Koch* and *Ellen Macready*.
- (7) *Helen Toussaint*, b. 30 July 1861, m. *Gerald Henry Leembruggen*, s. of *Casper Henry Leembruggen* and *Matilda Maria Koch*.
- (8) *Bridget Alice Toussaint*, b. 3 Sep. 1863, m. *William Edward Grenier*, s. of *Bernard Edward Grenier* and *Dorothea Bartholomeusz*.
- (9) *Marianne Alice Toussaint*, b. 8 March 1866, m. 14 Sep. 1892 *Julian Benedict Toussaint*, d. 1 Oct. 1904, s. of *James Theodore Toussaint* and *Henrietta Frances van der Straaten*.
- VI. *Elizabeth Adrianna Toussaint*, b. at Point Pedro 31 Aug. 1826, m. at Jaffna 13 Feby. 1848 *Frederick Justinus Kriekenbeek*, b. Oct. 1813, d. 26 May 1867, s. of *Joan Gerard Kriekenbeek* and *Henrietta Cadenski* of Lingen, widow of *John Jones*, Lt., 66th Regiment.
- VII. *Francois Michael Toussaint*, b. at Point Pedro 14 March 1828, d. at Jaffna 5 June 1881, m. 6 June 1850 *Eliza Gratiaen*, b. 26 Feby. 1831, d. at Jaffna 2 Nov. 1887, d. of *Johan Gerrard Gratiaen* and *Eliza Eva Petronella Koch*, and had by her :—
 (1) *Frances Eliza Toussaint*, b. 19 May 1851, d. 27 May 1851.
 (2) *Hannah Toussaint*, b. 2 April 1852.

- (3) *Alexander Toussaint*, b. 6 Sep. 1853, d. 7 June 1911, m. 12 Feby. 1879 *Carolina Roeloffsz*, b. 17 March 1858, d. 11 Feby. 1902.
- (4) *Spencer Toussaint*, b. at Jaffna on 9 April 1855, d. 2 Aug. 1878.
- (5) *Francis Garrett Toussaint*, b. at Jaffna 12 May 1857, m. 13 July 1881 *Rosaline Eugenie Scholman*, b. 15 May 1858, and had by her :—
 (a) *Francis Bertram Claude Toussaint*, b. 13 April 1882, m. 26 Dec. 1906 *Erin Lueretia van Cuylenberg*.
 (b) *Spencer Hugh Toussaint*, b. 19 Aug. 1883.
 (c) *Arthur Denzil Toussaint*, b. 20 Feby. 1885.
 (d) *Sidney Lorraine Toussaint*, b. 28 Oct. 1887.
 (e) *Hilda Louise Toussaint*, b. 4 Aug. 1889.
 (f) *Myra Rosalie Toussaint*, b. 18 May 1890.
- (6) *James Frederick Toussaint*, b. at Jaffna 24 Jany. 1859, m. 5 April 1870 *Constance Koch*, d. of *Charles Henry Theodore Koch* and *Ellen Macready*, and had by her :—
 (a) *James Francis Henry Toussaint*, b. 16 Sep. 1901.
 (b) *William Toussaint*.
- (7) *Jane Elizabeth Toussaint*, b. at Jaffna 30 Dec. 1860, m. 12 July 1882 *John George Roeloffsz*.
- (8) *Albert Edward Toussaint*, b. at Jaffna 31 March 1863, d. 3 May 1866.
- (9) *Annie Margaret Toussaint*, b. at Jaffna 26 Sep. 1864, d. 7 April 1907.
- (10) *John Robert Toussaint*, b. at Jaffna 29 July 1866, m. 4 July 1891 *Lilian Meyer*, d. of *Goodwin Meyer* and *Georgianna Maria Gratiaen*.
- (11) *Francois Eliza Toussaint*, b. at Jaffna 30 Sep. 1868, m. *John Ewanore Schroeder*.
- (12) *Peter Frederica Toussaint*, b. at Jaffna 8 Dec. 1870, m. 27 Dec. 1900 *Fredrica Louise Felsing*, and had by her :—
 (a) *Fredrica Louise Toussaint*, b. 2 Nov. 1901.
 (b) *Ruth Lenore Toussaint*, b. 26 July 1904.
 (c) *James Michael Herbert Toussaint*, b. 17 March 1908.
 (d) *Dorothea Christobel Grate Toussaint*, b. 26 Feby. 1910.
- (18) *Albert Edward Toussaint*, b. at Jaffna 10 Aug. 1874.
- VIII. *John Gerrit Toussaint*, b. at Point Pedro 12 Dec. 1830, m. at Kandy 8 June 1854 *Georgiana Smith*.
- IX. *Eliza Marciana Toussaint*, b. at Point Pedro 26 March 1833, m. at Jaffna 15 Sep. 1853 *George Frederick Arndt*, s. of the *Revd. John*

