
Take Good Care
Of Your Cycle...
Because new cycles and spare pares are

hard to get these days, you'll have to

make the most of your present cycle , .

so take good care of it and have it regu­

larly cleaned and oiled by Millers' Cycle

Department. The charge for this service

is only Rs. 2*00

vo XXIV.] OCTOBTCB, 1944.

' PAS El

' . D, Personal Reminiscences
K. limpses of Old Social Customs
1 enealogy of the Family of Anthonisz of Ceylon

, n Account of Cejlon
y tbe W&.y

1 otes of Events

')ontributions are invited fiom members on subjects calcuiani
of interest to the Union. MSS. must be written on one zida

paper only and must reach the Editor at least a fortnight
the date of publication of the Journal.

hibhshed quarterly. Subscription Bs. Si- per annum, pc^
Single copies, if available, Bs. 1-60 to be had <tt me

U. Mall.

O V E B
PEBIEN'
G B A D

PLAS-T
FOB AND
J5 HAVK

S B ^ B S S

S T B I C T F A I T H

/if
PBINTEBS, STATIONS

I I IAII , . ,

VOL. XXXLV.] OCTOBER, 1944, [No. a.

\

By L. E. BLA2E.
The initials stand for Christopher Drieberg, a name held in the

highest regard by all who knew him and by many who have only
heard of him. He might indeed have won a more prominent place
in the estimation of our little world if he had been less comfortably
well off, and had been disciplined into a more exact sense of values.
He loved literature and music and good company, but he did not care,
as a rule, to penetrate too deeply into the meaning of things. His

' unselfishness was remarkable ; he was always willing and x>i'ompt to
help in any way anyone to whom he could be of service.

He and I were friends, and.our friendship grew more and more
intimate as the years rolled on and we got to live nearer each other;
for our duties usually kept us in different towns and different coun­
tries. This paper is meant primarily as some record of that friend­
ship—not as a biographical sketch or a critical study or an "Appre­
ciation", though necessarily partaking of all three.

First, a' few facts about the family to which he belonged, as
these facts explain a good deal of his general attitude to life. His
father, John Drieberg, was the outstanding Proctor of his time in
Colombo. He married the sister of C. A. Lorenz and had sons and
daughters. Of the daughters, one married Frederick Morgan, another

• J. "W. van der Straaten, a third (Sir) Samuel Grenier, a fourth
Francis Beven, a fifth Joseph Grenier, all well-known names. Of
the sons, James Stewart Drieberg retired from Government Service
as Deputy Fiscal, Colombo. He was the father of Allan Drieberg,
K.C, and the legal guardian of his youngest brother, sixteen years
his junior—Christopher, who was horn on the 17th December 1862.

Anything was within the reach of a young man with these con­
nections. C. D. was naturally proud of his uncle, C. A.. L., of whom
he says a little, but much too little, in his " Looking Back". In the
Lorenz Centenary Celebrations in July 1929 0. D. took a leading
part, and ho gave me the honour of a place on the working Com­
mittee. I t was a sore grief to him that the " Life " of Lorenz was
not written, as proposed, and >ve had frequent talks on the matter,

In connection with him when be stayed at Edgehill, Peradeniya
(1920), he suggested that I should write the " Life ", or he and I
together. There was plenty of material, he snid, especially of C.A.L's
letters, a bound volume of which was with the Drieberg family. In
his account of C.A.L.'s party ("Looking Back" page 1), C D . omitted
to say that his birthday gift was a red morocco Birthday Book with
a Latin inscription.

We first met at Trinity College, Kandy, and there ours was
little more than a " nodding acquaintance ". He was a senior pupil,
in the Upper School, while Lwas a teacher in charge of the Lower
School; we' lived at the western and eastern extremities respee=
tively of the town; he belonged to the Dutch Church, but was an
Anglican in practice, while I was a Wesleyan— though religious
differences never counted seriously with us. Indeed we Jknew so
little of each other that we could not then suspect that we had any­
thing in common. *

It was in Calcutta that we really got together. He was there
to read for the B.A. Examination of the University. I arrived there
on the 12th December 1882, and on the 10th February 1883 I met
him and Clement Edwards, our old teacher at Trinity College, who
shepherded him for the time being, in a search for books. C. D. had
arrived a day or two earlier, and had arranged to enter the General
Assembly's Institution (Presbyterian). His first visit to me was on
the 4th March 1883 when he called at the Campbell Hospital,
Lower Circular Road, where I was staying with a Ceylon friend who
was the apothecary at the Hospital. C. D. Jived not far away at
Durrumtollah, (road, or street, s&metimes added), with a family of
Kochs also connected with Ceylon. We met frequently, either at
each other's rooms, or in rambles in the city, or in trips to Seram-
pore and other places. Together we visited Ballygnnge, the Zoo,
the Eden Gardens, the India Club, Chandny Chowk, Bow Bazaar,
China Bazaar, and Eadha Bazaar where Dave Carson's Bengali Babu
"keepit shop '". We had our photographs taken on several occasions
in the Bazaar, when the glass negatives were handed to us in ten or
fifteen minutes, at a cost of four or eight annas each. We were in­
terested in the Great Exhibition then on, and occasionally in the
theatres. Many a long tram drive took us to distant parts of the
city. •

C.D.'s musical attainments were keenly appreciated by those to
whom he played in their houses —and even by me, to whom music
without words conveys no real meaning. At Mrs. Koch's he once
played to rae a dreamy piece called "A River Song ". It made a
haunting impression on me, and I made him play it to me over
and over again.

We read Horace together for his examination, but he was
keener on Dickens. He would come to me with " The Old Curiositv
Shop ", and excitedly read pages out of it, till I was weary, and
eventually promised to read the book myself. Another book he made
me read, and read with more enjoyment, was " Lewis Arundel*',
the hero of which was C.D.'s ideal of a young .man—at that time.

DUTCH BURGHEE UKION 3 ^

He wrote news-letters occasionally to the " Ceylon Examiner ", and
perssuaded me to do the same both from Calcutta and from Lahore.
" Lewis Arundel ", by the way, was written by Frank Smedley, whose
cousin was Judge Smedley in Ceylon.

We saw " Iolanthe " together on the 14th April 1883, performe'd
by the Loftus Troupe. On the 28rd October " H.M.S. Pinafore " was
performed by Pollard's Lilliputian Opera in the Corinthian Theatre.
I cannot be quite sure if C. D. went with me to the Theatre when
Dave Carson gave his farewell performance, and was hailed with
enthusiastic applause.

Somewhere about this time he wanted a motto to add to the
crest of his initials he had on his note-paper. After some discussion
he selected Won multa sed mulbum —meaning that one subject
learned thoroughly was better than a superficial smattering of many
subjects.

On the 5th July we went by train to Serampore for a view of
the Juggernaut procession, and Walter Loos, then a teacher at
Serampore College, returned with us to Calcutta. Loos practised as
a doctor at Negombo when at last he returned to Ceylon. Other
Caylon people we used to meet were Clement Edwards, then head of
the Welland Memorial School, F . Vethecan, medical student, E. K.
Byers, usually referred to as " The Big Man ", and his brothers Paul
and Tom, both engineers or engineering students, and a van der
Straaten who was interested in phrenology among other things.
One Indian Brahman who took to C. D. heartily was Surendra Nath
Mukerji of " Gup and Gossip", a weekly newspaper which he started,
and to which he had already got me to write. To this paper C D .
contributed a weekly column of "Gossip' ' by "Margare t" , while I
did the " Gup " as " Diogenes ". In the issue for the 22hd October
1884, C. D. forgot his feminine character in describing a railway
journey when he was worried by newspaper reporters whom he tried
to shake off. " I even tried to smoke them out. Within the space
of twenty minutes I puffed through three cigars at steam engine
rateb. I then whistled 'Tommy make room for your uncle ' as
shrilly as possible." Neither C. D. nor anyone else noticed the slip
till I chaffed C. D. about it.

He was with good reason proud of his Principal in the General
Assembly's Institution. Dr. William Hastie, a man of exceptional
ability, was an impulsive Scotsman, somewhat lacking in the philo­
sophical temperament, though a specialist in philosophy and ethics.
C. D. had an appreciative note on him in the " Ceylon Observer " of
the 8bh September 1903. With misguided zeal Dr. Hes^ie made
statements againet a missionary colleague which led to a defamation
suit in August 1883. C. D. took me with him to the n igh Court to
hear Dr, Hastie plead his own case and spoil it, especially by the in­
troduction of irrelevant matter. The verdict was against him, but
be was determined not to let the matter rest t as be told 0* D. who
oall̂ d oa him in February 1884*

36 THH JOOENAL OF THE

Ear ly in December 1883 0. D. proposed to visi t Ceylon, and
Olemenfc E d w a r d s wen t wi th h im. I saw t h e m off on t h e " Ves t a "
on t h e 10th December . E d w a r d s r e t u r n e d on t h e 21st or 22nd
J a n u a r y , 1884, and C. D. by t he " Capella " on abou t t h e 23rd. He
had h a d a good hol iday in Ceylon where he arr ived on t h e I7 tb De­
cember (his b i r t h d a y ann ive r sa ry) " I am qu i t e happy h e r e , " he
wro te " In t h i s dear homely place ".

H i s s tud ies were resumed on his r e t u r n to Calcu t ta , bu t his
social e n g a g e m e n t s in ter fered so largely wi th t h e m t h a t he felt t h a t
s o m e t h i n g had to be done. On the 23rd Sep tember 1884 we again
visited. Se rampore where he proposed to s tay a fo r tn igh t . Three
m o n t h s af ter , I left C a l c u t t a for a hol iday in Ceylon, and t h e r e I
hea rd from him t h a t he m e a n t to s t ay a t Serampore till h is Exami­
na t ion . " I a m afraid it is impossible for me to do a n y t h i n g in t he
w a y of s tudy he re (Calcut ta) . I feel myself in a whirlpool among
picnics and pa r t i e s . U n d e r t he c i r cums tances I have already decided
to qu i t t he City of Pa laces and r e t i r e for t h e r e m a i n d e r of my days
in th i s c o n t i n e n t to Se rampore . I t is my only chance if I i n t end to
mug a t all " Meanwhile,, he was bes t man to Clement E d w a r d s who
was mar r ied ou t h e 18th December .

I n March 1885 C. D. was a t Serampore " m u g g i n g " for his ex­
a m i n a t i o n . " I a t l as t real ly believe t h a t I am ' going to s t a n d t h e
B . A . ! ' " T h e examina t ion began on t h e 15th April, and when it was
over he left for Ceylon. I t may have been a t th i s t ime , r a t h e r t h a n
in 1883, t h a t 1 s e n t him t h e " v a l e d i c t o r y " verses which he h a s
quoted in " L o o k i n g Backward " and e l sewhere .

On the 6 th Ju ly I had a long l e t t e r from h im, from Eock House,
Colombo. . He said t h a t h i s g u a r d i a n - b r o t h e r suggested th ree p lans
for h i s f u t u r e : a place on the " C e y l o n E x a m i n e r " , which was
shor t ly to be made a daily p a p e r ; t he Civil Serv ice ; and the Bar .
Whi le these p lans were being discussed he made a round of vis i ts ,
I n K' tndy he called a t T r i n i t y College and was joyfully welcomed by
Mr. G a r r e t t , t h e Pr inc ipa l , who took him, robed in academicals ,
t h r o u g h the school, and a f t e rwards ac tua l ly suggested t o h im t h a t
he should be t h e College Lec tu re r in Ph i losophy . C. D. '' t h o u g h t
i t would be c r u e l " ; bu t Mr. G-arrett hirnself knew l i t t le of Phi lo­
sophy, t h o u g h he t a u g h t i t .

On the 8 th Ju ly 1885 be was to leave Ceylon for London . He
proposed to e n t e r Lincoln 's I n n , bu t t h o u g h t also of t he Civil Ser­
vice and even t h e Engl ish Civil Service.

" I was in London at an unfortunate time—it was in the depths of the
Autumn vacation, and everyone one would care to see and hear was out of Lon­
don. I did not see a single Oeylon man the day I arrived. I did the journey from
Graveseni t i London, as well as finding myself lodging and doing some business
with my Agents—all by myself! I am quite proud of the fact, but will cenfess
to you that'my head was in a whirl during that first day in that great city."

lb was no surprise do me that he gave up the idea of the Civil Ser­
vice, bub it did surprise ma that in the end be preferred Agriculture to
the Bar. Hard "gr inding " did not appeal to bim, and Agriculture was
not then thought of as a earsar for Ceylon students, Bu t the sours© at
$h@ Boyal AgrieuUurai College, Clrenesafier, Gloucestershire* was ot ocl^

btTTCH BUEGHEK TTNlOtt ~ 3?

two and a half years duration, and that decided the matter . This Col­
lege he now entered, on the advice, as he writes, of men from India and
the Weati Indies. In " Looking Back " , to which these notes must be
regarded as supplementary, he describes in detail the life of the college,
bub an extract from Ids letter may be added :—

" You will be surprised to see where I"am. I suddenly made up my mind to
come here, but i believe we spoke of Agriculture in Calcutta. My experiences
here are certainty very novel. The theoretical part is of course all scientific, but
there is a good deal of practical work, and if 1 referred to them I would imagine
you hold ing'your sides and rolling out your familiar guffaw. However, the Col­
lege is a charming structure, and everything connected with it is first class. The
students are a very gentlemanly lot, and we have some big swells among us. The
Baboo is of course here too. There are about 6 Indians I stay in Cirencester
town about a mile from College. It is a dull hole. I was very nearly tempted to
decide upon entering an Inn and doing nothing in London. You will admit that
if I have not got complete control over myself, I at least have a little of what is
called discretion, and this quality made me decide to leave London,"

In 1885 he made his first visit] to Edinburgh,
"As I had some time to spare and was anxious to see my brother I thought I

could not do better than run up here, and also take this opportunity of seeing
' Auld Reekie' which I may not have again. I am immensely interested in
Edinbro', and for its size it has a wonderful deal to shew. Quaintness rather
than grandeur is the characteristic of the sights in this city I have a)so made
trips with different Ceylon men, walking, by boat and train {travelling is absurd­
ly cheap) to cistle*—Edinbro', Stirling, Craigie Millar, Koslin, and Melrose
Abbey. To give you all the details of those which delighted me I would require
to be peculiarly affected with the ' cacoethes scribendi ' which yon know I am
singularly free from. Pleasant trips too I have made to Aberdeen, Burnt Island,
Porto Bells, across the Firth ... I shall be leaving for London by another 10 days
or 2 weeks, so that I may spend a fortnight in London before beginning work.
I must, however, spend 2 days in going through the Trossachs and seeing some
of the famous lochs before I leave. Last Sunday I heard Talmage the American
preacher, and this morning Or. Calderwood. I have not met Hastie yet, but
hope to before I leave."

His heart was in London, and he rushed down to it at every op­
portunity. Besides the usual at tract ions of the city he would meet there
Oeylon friends whose company he enjoyed. He wr i tes ; " H o w I wish
WB were together, to pry about the City. All alone, I have been knock­
ing about a great deal of the past week, looking at a hundred things I
longed to see so l ong" . He spent hours at S. Paul's and Westminster
Abbey, frequented the theatres, and heard Joseph Chamberlain Bpeak at
a political meeting. He wa3 in London on the last day of the year
(1885), and described his experience of a first winter there with eje*
cepUonal vividness and depth of feeling: —

"So far, they say, we have not had very much of a winter. There have been
about half a dozen falls of snow, but not sufficiently heavy to lie. I remember
my first sight of the snow at Cirencester. it was a beautifully bright night, and
the effect of the moonbeams on the falling flakes was a charming novelty to me.
But of frost I experienced more than sufficient to leave a very definite impres­
sion on my mind. To be tramping over the Ootswold Hills at 7 every morning,
on a road become as hard as cast-iron, in water freezing to 10 inches depth—not
to speak of a cutting wind blowing over from the Bristol Channel—will be, I
think, as hard a condemnation for a tropical criminal as can be imagined. Ore
peculiar result is a notion that you have dropped your hands and feet somewhere.
This is sometimes inconvenient. During the frost I imitated my friends by try-
ifig to gain warmth by movements on the ice, which however sometimes took &■
rather erratic form, The faot is, as ArUmus Ward would say, the blocks oi h

38 THE JOURNAL OF THIS

got up and hit me on the-back of my head. The result of my attempt, however,
was tolerably successful, aud if once you get to skate with ease you will find
there is no more delightlul pastime and none better adapted lor the season. Since
my arrival in London there have been what the Scotch would call " Thick days".
There was a terrible fog on Otiristinas Eve. Oxford Street was one dense crowd
of ghosts going about making up the Christmas hamper. The shops were of
course brilliantly iit, and the wares were most sedactively arranged, decorated
with holly and mistletoe. Christmas Day, however, was a little better. We were
able to recognise the man passing by as a friend and wish him a Merry Christ­
mas. The morning was ushered in by the Waits to every variety of musical
accompaniment from a penny whistle to a German band. The barrel-organs
seem to have multiplied in a marvellous manner, and Punch and Judy were in­
clined to be more sociable than ever. Then there is the dark side of the picture
—the poorest and the poor trying to collect a few pence for Christmas cheer: but
it is gratifying to see how readily the coins drop from above as they sing some
appropriate song of the season. One of the most touching groups of these wan­
dering singers 1 noticed, was a band of the wretchedest of men who marched
down thestreetsin file, singing out their story in the most perfect harmony of
glee music,

' We want some work to do,
There is no work in view,
Poor vagrants we, as you will see,
Who've got no work to do.
Refrain:— *

Yes, there's no work to do,
And so we sing to you,
For idlers we are forced to be,
Since there's no work to do.'

" There is not much variety, you will say, in the words, but then neither is there
in our grandest anthems. The effect, I say, was very impressive. There was
mire argument, I thought, in the sight of that poor band of singers than in many
columns of newspaper controversy on the depression of trade."

OD the lOfch Eebruary 1889, having returned to Ceylon, he took up
i duties aa the Superintendent of the School of Agriculture in Colombo.
The following from the "Ceylon Observer" of May 1.888 is an useful
summary of his 'qualifications which are not generally known, and are
too easily forgotten by those who have known :—

"The first Ceylonese who has gone through a regular course of scientific
regular training in the mother country is, we suppose, Mr. Christopher Drieberg,
youngest son of the late Mr. John Drieberg, the well-known and much-esteemed
Colombo Solicitor. The record of the son's education is as fqllows '—Christopher
Drieberg, B.A. Calcutta 1885, proceeded to the Royal Agricultural College,- Cir-
cencester, remained there for about one year and obtained many class distinc­
tions at the College examinations. From Circencester proceeded to Edinburgh,
taking classes at the University, and during the holidays working on a farm at
Locherbie. In 1887 obtained the Medal in Veterinary Science, in the new Veteri­
nary College, Edinburgh; and at the Edinburgh University, a First-Olass certificate
of merit in Agriculture, and Rural Economy; and at the School of Medicine,
Minto House, Edinburgh, a Class certificate of merit in Agriculture at the Edin­
burgh University, and the diploma of the Highland and Agricultural Society of
Scotland, being first in the order of merit of the seventeen successful candidates.
Mr. Drieberg has taken out classes in book-keeping, land-surveying, and a com­
plete course in chemistry, working in a private laboratory. He intends compet­
ing next month for the diploma of the Royal Agricultural Society of England;
has also been reading for the B.Sc. degree, Edinburgh, with a view to competing
for it hereafter whea in a position to comply with certain regulations as to
residence."

On my return to Oeylon from India in 1891 I found him well estab­
lished ad the School of AgriouMure, Thuratan Road, Colombo, He had
ttarriedi aa the BaateK Mouday of the previous year, Miss FlorensQ

BUTOH BUBGHKU TJNIOH " ■ ' 80

Barber, daughter of Mr. J. H, Barber ol Blaokstnue, NawalapHiya. We
were now again in personal touch, meeting in Colombo and in Kandy,
and corresponding freely. In May 1891 I started the Boys ' High School,
afterwards named Kingswood, in Kandy. To its Magazine, "Our Boys" ,
0 . D. wrote papers on Botany, while I contrived to satisfy hiro with
one or two papers for the " Oeylon Agricultural Magazine". This
magazine started by him, promised well, but was later made a eupple-
ment to the il Tropical Agriculturist " published by the Eerguaous.

We corresponded freely ; I have over 350 letters and postcards of
hia to me. I t is like re-living the past in his company, to read again
these letters. Letters of congratulation and of condolence, of informa­
tion and of inquiry. Let ters of his doings.and of his intentions ; of the
friends he met and the acquaintances he made ; of apology for engage­
ments that could not be kepb and'of reproach for visits tha t were not
made. Letters of mere gossip, or casual oomment, or critical argument.
" Criticism ", he wrote, " should generally be judged on its own merits.
If we value it according to our estimate of the critic, what critique
would be worth the reading "—-a debatable point. Letters about books,
his own writings among them, the books he read and meant to read.
Letters about Music, his own compositions included, and the music
examinations he supervised. Letters on local journalistic plots aud
combines, and on local politics and social relations and conditions.
Hurried letters, most of them, some mere notes, direct and to the point;
or ra ther , letters 'wri t ten in the intervals of business " , for in Ceylon
he was altogether an overworked officer ; but all letters without the
semblance of gush or insincerity, and on both sides with that restraint
of expression which marks mutual respect and mutual understanding.

He had a keen sense of humour. Be could tell a story, or describe
a simple incident most effectively. Beginning with an air of mystery,
he would excite, first your interest, and then your curiosity, working
from point to point to the dramatic climax.

So unwonted was C. D.'a choice of a profession that I did not at
first take him or his work as seriously as I should have done. I still
have a feeling that he conld not have been quite happy in the work,
especially as the conditions in which he"worked were hardly congenial;
hut no man was more conscientious or hardworking than he. But who
in Ceylon in those days thought that rice cultivation here could or would
be improved by Western scientific methods ? Who believed that young
men who had passed the Eighth Standard in English, or the Cambridge
Junior Local Examination would give up the town and town life to
plough lonely furrows in their village fields ? I t was C. D.'s task to
teach the " dignity 'of l abour" and the value of agricultural training,
and the task was more strenuous aud far-reaching in its results than I

,or anyone elae imagined. A dispassionate review will shew that his
work has been inadequately recognized, for what he accomplished made
an essential difference in our outlook on Agriculture in Ceylon.
His School was the Cinderella of the Education Department , and
by tbe public in general it was just tolerated. I t was only C. D.'s per­
sonality that compelled any recognition the work received. He was left
practically to himsMf, to organic", to plan, and to educate not only his
pupils bub also the apathetic public.

40 THE JQVBNAL OP TOE

" There was no Agricultural School then," said Mr. Fetch, acting Director oi
Agriculture in 1919, " b u t Mr. Drieberg made tin agricul tural school, Unfor«
tunate ly t h a t agricultural school was born out of due season. I t was too early.
The official mind was not prepared for i t . Now, a long t ime after, we have a
School of Tropical Agriculture, run on the lines laid down by Mr. Pr ieberg . Mr,
Drieberg was the p ioneer . "

The school did nob provide fu ture e m p l o y m e n t for qualified
pupils , b a t i t qualified t h e m for e m p l o y m e n t e l sewhere , or t o culti­
va te t he i r own lands . T h e r e were no openings , such as t h e Legal ,
Medical, and Teach ing profess ions offered, for p rominence in public
e s t i m a t i o n . Our S u p e r i n t e n d e n t , like t h e H e a d s of o t h e r schools,
had a b u n d a n c e of rou t ine work, cor respondence , and i n t e rv i ews
of m a n y kinds. Pass ing v is i tors from o ther lands called to learn how
Agr icu l tu re was carr ied on he re . O t h e r s would wr i t e for i n fo rma­
t ion . I t was possibly in t h i s way tKat he became acqua in ted wi th
Colonel Legge of t he " B i r d s ", be tween whom and C D . t h e r e was
a genuine f r iendship .

The re was much, ta lk in 189i>, and af ter , of moving t h e school
t o P e r a d e n i y a , or of closing i t down. I t h a d done excel lent work,
and some of its pupils had done exoel lent ly—Mudal iyar A. B. Raja-
pakse, W. A. de Silva (af te rwards M.S.C.), 0 . 0 . Barber , Alfred Drie­
berg, and o the r s . The G o v e r n m e n t Dai ry was due t o i t , and i t h a d
added Fores t ry and Ve te r ina ry D e p a r t m e n t s to i ts more d i rec t work.
"When the school was eventually closed down, 0, D. was appointed
(1902) Superintendent of Sohool Gardens, the purpose of which was in
hia own words, " t o develop a taste f->r rural pursuits in the children at­
tending our village schools, till such time as the country was ripe for
spacial ins t ruct ions for imparting an agricultural t raining." Iu 1919
when 0. D. retired from office, there were no fewer than 400 scbao
gardens. Mr-. S&ockdale, Director of Agriculture, said that the school
gardens in Ceylon were the besb ha had ever seen, and he had seen
school gardens in various Colonies.

" B a t they roust consider Mr. Drieberg's greatest triumph the Agri­
cultural Society ",—again Mr. Pefcch.

" M r . Drieberg took over the Agricultural Society in 1907 when t h e novelty
of i t had worn off. Mr. Drieberg found his feet at once and made the Agricul­
tu ra l Society what i t is tO'-day. Anyone who would take the trouble to s tudy
the his tory of Agriculture in Ceylon, would feel tha t Mr. Drieberg made agricul­
tu re in Ceylon a success. Mr. Drieberg founded the School of Tropical Agricul­
t u r e ; he founded the agricultural Magazine. Agricultural instructors, agricul­
tura l shows, demonstra t ion plots and model farms were all incidents in Mr.
Drieberg's useful career. Mr. Drieberg's work had earned the well-merited
approbat ion of successive Governors , We may recollect Sir Henry McCallum
saying, " W e i l may we have a Drieberg in every Province."

To so restless a diaposifcion as his, long, accustomed as he was to the
discipline, of official routine, and to duties which took him continually
from place to place, regular work of some kind was a necessity as much
as a benefit, now tha t he had retired from office. He would not seek
work /bu t he would not refuse it, if the work was oongenial. For three
years after his ret irement he lived at Peradeniya, with visits to Lindula,
and was busily occupied in preparing an agricultural " R e a d e r " and
helping in bringing out a special number of the "Tropica l Agriculturist".
Then, i n . January 1923, he took up the editorship of the "Cey lon

bUTCH BUBGHBB UNION 4 l

Observer" which had come under the syndicate which now controls it.
" You have, of course, heard the news by now, that I am going to ' t ry
my band ' [_C. D. loved to quote odd phrases] at the 0 . 0 , I t was quite
an unexpected call to Oinciunatus in his exile!' I hope you will do what
you can to make the paper what it was in the old days of J . E," As
Editor ha was cautious as well as progressive in bis policy, but he
alienated many of his faithful supporters by the publication of a Sunday
morning issue which was a novelty in Ceylon. " How do you like the
Sunday edition? A padre preached against it in Ceylon last Bunday
What au adv t . ! " Sending me a copy of his " Musings " as a Christmas
gift in 1924, when I edited the " Ceylon Independent," he wrote: " We
have been verse-writing for many a year now, and to-day we find pur-
selves in editorial chairs 1 I t looks as though our lines of fate are run­
ning in parallel lines I

His editorship of the " Observer " ceased at the end of May 1925,
and in January 1926 he appears to have edited the " Ceylon Morning
L e a d e r " for a very short t ime. I t was while at the " Observer" t ha t
he was invited to stand for election to the Burgher seat in the Legisla­
tive Oounoil. On consideration he refused. " You say nothing " , he
wrote, " of the unsought-for prominence to which I have been brought
in connection with the Burgher seat. Have I your s y m p a t h y ? " Ten
days la te r : "T greatly appreciated your letter, and was glad to find you
approved of the step I took. I had to keep off the mud ! When we meet
I shall a tale unfold."

0 . D. was a member, an active member, of several scientific and
literary Societies, including the Ceylon Society of Arts, of which he was
Secretary (1900-1904!, and the private " T w e n t y C l u b " , at which he
read a paper (May 1928) on " The Romance of the Honey Bee " Liter­
ature, tha t is, English Literature, and Music, " an universal language "',
were his chief delights. He was not only an omnivorous reader ; he
himself wrote freely for publication, both in prose and verse.- Over a
number of pseudonyms, (Delta, Lubia, Endimeus, etc.) he wrote
numerous articles, paragraphs, and verses to newspapers and magazines
on a considerable variety of subjects* What he happened to read at
the moment stirred him to write just what he thought about i t . Neither
jn his reading nor in his writing had he any definite plan, except of
course in writing on Agriculture. At one time he was full of Bichard-
son's " Clarissa", at another Oliver Wendell Holmes would prompt him
to lectures on the poefc.

f rom Bangalore, (1917):—! have been potter ing about some of the book­
shops here and felt so tempted to purchase tha t I had to leave them precipi tately.
The cheap editions are most seductive, e g. Emerson and Macaulay (Everyman ' s
Library) for 13 annas . Historical Mysteries (Lang), and My Confidences (Locker-
Larupson) in Nelson's Library—.Modern Views on Education (Thistleton-Mark)
Collins Nation's Library, and a great many more I would dearly love to possess."

Five yea r s l a t e r we were somehow in te res t ed in H a n n a h More,
or in h e r poem, of which he sen t me a copy.

I have a t last been able to get a copy of H a n n a h More's poem on the Aboli­
tion of Slavery in Ceylon. I c o p i e d ' i t myself from W. A. De Silva's original
publication, for which he paid a good price in L o n d o n : and am sending you a

•»!opy of my copy for your collection of 'Li terary curosities ' , feeling sure you will
reckon it aa one of She most interesting of them. What impresses me most about
this 'And' of mim is fcha villainous eharMter ©I tUo poetry. I t will be lateffeiting'

42 UHB JOUKNAL OP THB

to discover how the Wesleyan body, at whose instance the poem appears to have
been written, came to select H. M. for the job."

G. D pointed out to Dr. De Silva thai; " the chief characters in the
poem—Silva and Lore nz—were indubitably ancestors of ours, who
who bo&h hailed from Matara !" .

H i s own verses had t h e s a m e general cha rac t e r i s t i c s as those of
bis greats uncle , C.A.L.—ease and p l easan t ph ra s ing , b u t also occa­
sional ser iousness and a Hash of i n s igh t . Ne i the r he nor any o ther
of us believed t h a t we were wr i t ing poetry, or t h a t we were capable
of wr i t ing it . Bub we were so s teeped in Eng l i sh L i t e r a t u r e t h a t we
could no t b u t follow where i t led. C D . prac t ica l ly t h o u g h t in
verse. A wayside flower, a chance meet ing , a pass ing inc ident , a
casual remark , a b i r thday , a happy m e m o r y — a n y t h i n g like the.se
would t empt h im a t once in to ready rhyme . To a lover of music
t h e r e is music in r h y m e and r h y t h m , in accen t and scansion, in
t h e careful d isposi t ion of words. H i s kindly n a t u r e del ighted in
r h y m i n g compl imen t s , some of which may be read in his publ ished
booklets . More is one, h i t h e r t o unpubl i shed , which be s e n t me as
a N e w Year gree t ing on the las t day of 1905, and which rep resen t s
one kind of his verse :—

I do not play at cards (of any kind)
Or you'd by this have had a pasteboard chit,
Bearing some time-worn X'mas legend—thus <•
"To you my dearest friend, kind thoughts I send,"
But kindly thoughts—like hearts—are rarer far
Than coronets. To send them through the post
Would be too risky. So I'll keep them safe,
And thus retain my kindly thoughts of you
Now and alway.—CD.

Five smal l col lect ions of h is verses were publ ished : P lo t som
(1918), J e t s a m (), Sun and Shadow (1919), Drif t (1921), and
Musings in Verse (1924); to these m u s t be added a handsomely got-
up select ion, pr ivate ly p r in t ed by his son E r i t z in 1938. A larger
collection may well be publ ished by his fr iends as a t r i bu t e t o bis
memory .

O.D.'s musica l gifts h a v e been referred to . F r o m wha t he said
to me I g a t h e r t h a t he had no special t r a in ing or regular in s t ruc ­
t ion in the more i n t r i c a t e de ta i l s of musical science. B u t he loved
music, and loved to express h imsel f in mus ic . Among his publ ished
composi t ions were :—

Twiglees (published in Scot land, and dedicated to Professor
Wallace); Day D r e a m s (published in A m e r i c a ; Memories , S to rye t t e ,
a a d N a u t c h Dance (published in Ceylon). His p r in t ed songs were :—
Lul laby, The Singer, The Glorious T ime of Youth , T in ld tes (Mareh-
ing Song), Bubbles (words by " Excels ior") ; many remain in manus ­
cr ip t . Sending me the words of " Thy Will be Done " , wr i t t en by an
Eng l i sh lady res ident in Ceylon, he set t b e m t o mus ic a t he r request ,
T h e words, he t hough t , were " v e r y beaut i fu l . "

As t h i s record is so m u c h one of personal f r ienship I may linger
on his hav ing aet. four of my verses t o music , and hav ing t h e m sung
m publici Tbo Jk§& was" The Lights of tbe Distant City ", sung at

DOTOH BTTBGHEB UNION 43

the Colombo Public Hall in November 1901 by Miss Whi t ehead , a t
a Concer t organized by her. C D. " a c c o m p a n i e d " on t h e piano.
This was t he occasion of a cha rac te r i s t i c c o m m e n t . ?

Delhurst, Havelock Town, 31-12-5.
" Mr.Dornhorst, whom I met at the Lawyers' Dinner, said that in writing to

his son in England he felt bound to record the fact that a song written _ bys a
Ceylonese-, and set to music by a Ceylonese, bad been sung in public by a'.Med­
allist by the Royal Academy of Music, The fact must hav.e appealed to Mr. D.'s
patriotism, no doubt".

T h e o the r th ree pieces were sung a t t he Pr iaegivings of t he As­
sociated Board of Music in Colombo :—" I n Dreams , " sung by Miss
E t t a Ke i t h (1909)! " L o v e " , by Miss Mabel Ke i t h (]910) ; and " The
S o u t h - W e s t " 1" The Message of t h e Winds") , also by Miss Mabel
Kei th (1911). At my reques t he wrote t he music to my words of t h e
Sohool Song of t he Pr incess of Wales College, Mora tuwa , and bo th
music and words for t h e School Song of S. Clare 's College, Wella-
wat ta , ,H i s interest in my verses in oth§r wayB was moat kind.
A year after my return to Ceylon from India, he, of his own thought, sent
some in manuscript to Dr. W. G.-van Dorfi, who wrote about them in
kindly appreciation. When printed, my booklet was sent to the Direc­
tors of Education and others.

The laali letter of his that I can find is dated the 17bh November
1985, and is about a photograph wanted by a friend from India. I t
shews no aign of ill-health or weakness, and it gives no hint of a mental
agitation whioh apparently troubled him early in the year, and even be­
fore that . The death of his son Frank who died in the War of 1918 was
a bitter trial to him. This may have contributed to the doubts that now-
assailed him about religion and Christian beliefs. There is nothing sur­
prising in that . They were tbe ordinary difficulties which occur to
thinking men, and often to unthinking men when confronted by an unex­
pected calamity; to old men over sixty, as well as to young men of
twenty who meet such questions in casual reading or conversation. C. D.
and I discussed these questions in our talk and in our letters.

On Christmas Day that year (1935), after attending a morning ser-
vice, I went to Mutwal to seethe Rev. J . Simon De Silva, who hud just
come through a serious illness. I intended to call 'on the way hack at
Mile Post Avenue, Colpetty, where C. D. lived. But the Mutwal visit
was unduly prolonged, and the visit to C. D. was put off. That afternoon,
however, his daughter, Mrs. Grenier, came over to tell me that her
father had just died. He was guite cheerful, oven happy, all the morn­
ing, with music and games in a full house, bub at lunch he appeared to
he ill and was carried to bed. This was a week after his 73rd bir thday.
The "Rsv. W. C. Fleming of the Dutch Beformad Church officiated at t he
funeral nest day, when the hymn " T u y Will be d o n e " was sung to his
musie.

http://the.se

42 ^HE JOURNAL OF TJ2E

to discover how the Wesleyan body, at whose instance the poem appears to have
been written, came to select H. M, for ttie job."

0 . D pointed out bo Dr. De Silva that " the chief characters in the
poem—Silva and Lorenz—were indubitably ancestors of ours, who
who boih hailed from Matara !" .

H i s own verses bad t h e s ame general cha rac te r i s t i c s as those of
his g r e a t uncle , C.A.L.—ease and p l easan t ph ras ing , b u t also occa­
sional ser iousness and a flash of i n s igh t . Ne i the r he nor any o ther
of us b@lie.ved t h a t we were wr i t ing poetry, or t h a t we were capable
of wr i t ing it. B u t we wera so s teeped in Eng l i sh L i t e r a t u r e t h a t we
could not bu t follow where it led. C D . pract ica l ly t h o u g h t in
verse. A wayside flower, a chance meet ing , a pass ing incident , a
casual remark , a b i r thday , a happy m e m o r y — a n y t h i n g like the.se
would t empt h im a t once in to ready rhyme . To a lover of music
t h e r e is music in r h y m e and r h y t h m , in accen t and soansion, in
t h e careful d isposi t ion of words. His kindly n a t u r e del ighted in
r h y m i n g oompl imen t s , some of which may be read in his publ i shed
booklets . More is one, h i t h e r t o unpubl i shed , which he sen t me as
a N e w Year gree t ing on the las t day of 1905, and which r ep re sen t s
one kind of his verse :—

I do not play at cards (of any kind)
Or you'd by this have had a pasteboard chit,
Bearing some time-worn X'mas legend—thus '
"To you my dearest friend, kind thoughts 1 send."
But kindly thoughts—like hearts—are rarer far
Than coronets. To send them through the post
Would be too risky. So I'll keep them safe,
And thus retain my kindly thoughts of you
Now and alway.—CO.

l?ive smal l col lect ions of his verses were pub l i shed : F lo t sam
(1918), J e t s a m {), Sun and Shadow U919), Drift (1921), and
Musings in Verse (1924); to these m u s t be added a handsomely got-
up select ion, pr ivate ly p r in ted by his son F r i t z in 1938. A larger
collection may well be publ ished by his fr iends as a t r i b u t e t o his
memory .

O.D.'s musical gifts have been referred to . F r o m wha t he said
to me I g a t h e r t h a t he had no special t r a in ing or regular ins t ruc­
t ion in t he more i n t r i c a t e de ta i l s of musical science. B u t he loved
music , and loved to express himself in mus ic . Among his published
composi t ions w e r e : —

Twiglees (published in Scot land, and dedicated to Professor
Wallace); Day D r e a m s (published in A m e r i c a ; Memories , S to rye t t e ,
and N a u t c h Dance (published in Ceylon). His p r in ted songs we re :—
Lul laby, The Singer, The Glorious Time of Youth , T ink i tes (March-
ing Song), Bubbles (words by " Excels ior") ; m a n y remain in manna
c r ip t . Sending me t h e w o r d s of " Thy "Will be Done " , w r i t t e n by ai
Eng l i sh lady res iden t in Ceylon, he set t h e m to mus ic a t he r reques t
T h e words, he t h o u g h t , were " v e r y beaut i fu l . "

As t h i s record is so m u c h one of personal f r ienship I may Hngei
on his hav ing set four of my verses t o music , and hav ing t h e m sunf
m nubile* The flrsts was " Xha Lights of the Distant City ", sung ai

DUTCH BUBGHEE UNION 43

the Colombo Public Hall in November 1901 by Miss Whi tehead , a t
a Concer t organised by her. C. D. " a c c o m p a n i e d " on t h e piano.
This was t he occasion of a cha rac te r i s t i c c o m m e n t . ■;

Delhurst, Havelock Town, 31-12-5.
" Mr. Dornhorst, whom I met at the Lawyers' Dinner, said that in writing to

his son in, England he felt bound to record the fact that a song written by, a
Ceylonese.and set to music by a CeyLonese, had been sung in public by a ".Med­
allist by the Royal Academy of Music, The fact must have appealed to Mr. D,'s
patriotism, no doubt".

T h e o the r th ree pieces were sung a t t h e Pr izegivings of t h e As­
sociated Board of Music in Colombo :—" I n Dreams ," sung by Miss
E t t a K e i t h (1909)! "Love" , by Miss Mabel Ke i t h (]910) ; and " The
S o u t h - W e s t " i " T h e Message of t h e .Winds"), also by Miss Mabel
Ke i t h (1911). At my reques t he w r o t e t h e mus ic t o my words of t h e
School Song of t he Pr incess of Wales College, Mora tuwa , and bo th
music and words for t h e School Song of S. Clare 's College, Wella-
wafcta. 1 His interest in my verses in other ways was most kind.
A year after my return to Ceylon from India, he, of his own thought, sent
some in manuscript to Dr W. G. van Dorti, who wrote about them in
kindly appreciation. When printed, my booklet waB sent to the Direc­
tors of Education and others.

The last letter of bis that I oan find is dated the 17th November
1935, and is about a photograph wanted by a friend from India. I t
shews no sign of ill-health or weakness, and it gives no.hint of a mental
agitation which apparently troubled him early in the year, and even be­
fore that . The death of his son Frank who died in the War of 1918 was
a bitter trial to him. This may have contributed to the doubts that now
avai led him about religion and Christian beliefs. There ia nothing sur­
prising in that . They were the ordinary difficulties which occur to
thinking men, and often to unthinking men when confronted by an unex­
pected calamity; to old men over sixty, as well as to young men of
twenty who meet such questions in casual reading or conversation. C. D.
and I discussed these questions in our talk and in our letters.

On Christmas Day that year (1935), after attending a morning ser­
vice, I went to Mutwal to seethe Rev. J . Simon De Silva, who hud just
come through a serious illness. I intended to call on the way back at
Mile Post Avenue, Colpetty, where 0 . D. lived. But the Mutwal visit
was unduly prolonged, and the visit to 0 . D. was put off. That afterncon,
however, bis daughter, Mrs. Grenier, came over to tell me that her
father had just died. He was quite cheerful, even happy, all the morn­
ing, with music and games in a full house, but at lunch he appeared to
be ill and was carried to bed. This was a week after his 73rd birthday,
The "Rev. W. C. "Fleming of the Dutch Reformed Church officiated at the-
funeral nest day, when the hymn " Thy Will ba done " was sung to his
music.

mailto:b@lie.ved
http://the.se

Some lines (hi therto imprinted) which .he addressed to me on my
birthday in 1929 have an undertone of farewell, and may therefore find
a fitting place here :—

Friend of my youth ! We meed and greet to-day
As passing ships hail in the fading l ight ;
Long years we^ve travelled on life's ruffled w a y -
Till now our port is very near in sight.
In other lands we worked and played together,
Wi th hearts enfouldered by a prospect rosy,
Feeling life's burden lighter than a feather:—
To-day we needs must aeek for corner cosy ! "
We revelled in the joys of happy youth,
"We toiled unblenchingly, though not for gain ;
And having ever battled for the t ruth,
I think, Old Friend, we have not lived in vain.— 0 , 0 .
H e did not live in vain. Our world has been all the better and

the richer for his living. We shall add hia name to the long roll of
those of hia Community who faithfully served their day and generation,
and lefa a lasting record of invincible integrity and nKmor&ble achieve­
ment.

By R. h. B R O H I E R , F.E.G.S.

Would it no t be fascinat ing, if only we could read w h a t people
will wr i t e of our p resen t day Social C u s t o m s a hundred yea r s hence,
and see t h e p resen t in p e r s p e c t i v e !

The n e s t bes t t h ing , pe rhaps , is t o t ake a look a t old-time
Social Cus toms , a n d place t h e m in t h e i r p roper n iche .

Ve ry m a n y of oa r commones t Social p rac t ices a r e d i rect ly due
to t rad i t ions based on s u p e r s t i t i o n . One of t he cus toms which has
c rep t in to Social usage t h r o u g h th i s avenue and is no t generally
discussed too freely, is t h a t of consu l t ing t he " L i g h t T e l l e r " , or
Angenam 'Eliya. I t is bel ieved to ob ta in for you t e m p o r a r i l y ,
t he gift of second s ight . W h o amongs t us h a s no t hea rd of th i s
c u s t o m ? I t is p rac t i sed even to-day by all c lasses of Society, and
was done m u c h more so in t h e past , even by members of families who
would have s tou t ly resis ted any i m p e a c h m e n t 0f t he i r in te l l igence.

But w h a t few people do know is t h a t t h i s popular a r t of divi­
na t ion , e l sewhere a t t r i b u t e d to t h e magic mi r ror or c rys t a l gazing,
is believed in Ceylon to be a ided 'by Angenam Devi, a female demon!
who is t h e chief of 700 o the r female demons . Could the re be any
b a t t e r med ium for rinding out w h a t Social c u s t o m s existed, say, a
hundred years or more ago, before t h e t imes which come 'wi th in living
memory , w h e n our people in Galle, or Colombo, or Jaffna, enjoyed the
a m e n i t i e s of social life, and i n t e r c h a n g e d civili t ies wi th the i r
f r i ends?

*A Paper read at a meeting of the Discu.^i°n Circle of the Dutch Burghtr
Uuio« on 27th July, 1944, ' °

PU^OH ^URGHEB UNIOH 4

And so, I be take myself to t he " Light Teller ", and en te r a dark,
mus ty-smel l ing room, i l lumina ted by a single l ight whose naked
flame flickers in unce r t a in fashion, a c c e n t u a t i n g t h e gloom which
its feeble ray is unable to p e n e t r a t e . T h e medium is s e a t e d , i n a
far co rne r , 'w i th a lamp be tween himsel f and the cha i r on wh ich I
sit. The seance proceeds to t h e lilt of a low c h a n t and i ncan t a t i ons ,
the l ight te l ler swaying to and fro, while,, I s t a re fixedly in to t h e
h e a r t of t h e flame,

The re , before me, ma te r i a l i s e s an a t m o s p h e r e of domes t ic i ty
which the world of to-day knows not . I see a ga the r ing ' of people,
t h e ladies clad in c r i sp g ingham sk i r t s and long w h i t e jacke ts of
spot less ; l inen , sea ted grouped t oge the r on" a row of h igh backed
chai rs ; t h e men, more a t ease, on cha i r s of diverse shapes and sizes,
some broad and roomy, some small and low. Others c rowd in t h e
door-ways.and passages of t he zaal, or g rea t hall of an early 19th
cen tu ry D u t c h House . I t is bui l t wi th wide doors in mass ive f rames
of wood, wi th heavily panel led s h u t t e r s and su rmoun ted by fan­
l ights filled in wi th a huge cypher m o n o g r a m . The windows are
lofby and abou t four feet from the, ground. The fu rn i tu re of t h e
room is heavy, fas tened by b r a s s clasps and corners . A couple of
b rass candle-s t icks , a couple af tal l s p i t t o o n s of t h e same me ta l , a
kantoor je , or w r i t i n g desk, and a book-case a re o the r objects which
ca tch my eye.

A large var ie ty of porcelain j a r s , ivory boxes, and b r a s s a r t i c les
of var ious shapes and sizes lie abou t on t ab les . On t h e walls a re
p ic tures , large oil p a i n t i n g s , no t on canvas as we have t h e m now,
but on broad wooden panels . On a rack on t h e wall a re a n u m b e r
of swords of vario-us sizes and shapes , from t h e long sword of b rass
and s teel to t h e s lender weapon, s i lve rmounted and gold chased,
which the fashion of t h e day requi red every gen t l eman to wear as a
p a r t of his full d ress . On the same rack are also displayed several
th ree -cornered h a t s and a wig or two . Hang ing from t h e ceiling
are la rge square l amps . These are m a d e of four panes of glass
m o u n t e d in b rass , wi th a c en t r e suppor t for a bu rne r .

And why the round of cong ra tu l a t i ons and welcome smiles t h a t
does one ' s h e a r t good t o w i tne s s? . Quiet ly lying swaddled, on a
wooden platform in t he corner of t he room, is an i n f a n t no more
t h a n a day old. The uncles and a u n t s and cousins and nea r rela­
tives and friends of t h e happy p a r e n t s have fo rga the red t o show
the i r i n t e r e s t in t h e glad event .

Var ious indeed are t he speculat ions concerning t h e in fan t
s t ranger . " I t h i n k it will be a fair c h i l d " , r emarks one of t h e
vis i tors . Responding to t he observat ion, a more sagacious and more
experienced m a t r o n c o m m e n t s compl imen ta r i ly , p e r h a p s wi th m a n y
a qualification. E v e r y fea ture of t he l i t t l e face has passed unde r
review, t he brow, t he nose, t h e eye, t he m o u t h , t h e ch in . All have
had the i r p ro to type -a t t ached to t h e m in t h e cor responding facial
pecul iar i t ies of t he fa ther , or the m o t h e r , or t h e g r and fa the r or t h e
g r a n d m o t h e r , or some nea r connect ion of t h e family.

46 SHE JOURNAL OP THB

B u t wha t can t h a t group of p r imi t ive m a t r o n s , s i t t ing closely
t oge the r on a side of t h a t p la t fo rm, and ta lk ing in whispers as it
t h e very walls h a v e ears , be saying ? Observe how i n t e n t l y , and
wi th w h a t avid i ty they dr ink in every word of t h a t evident ly in ter"
eat ing n a r r a t i v e , emphas is ing the i r a s t o n i s h m e n t wi th t h e expres­
sion, nan!—the equivalent of : "You don ' t mean to say*—so!" I l is ten,
W e r e t h e social c u s t o m s ...connected w i t h t h e b i r t h of t h e child
proper ly observed? Was the copper, pan or basin con t inuous ly
s t ruck, like r ing ing a gong, a t t h e m o m e n t of t he b i r th of t he
ch i ld? W a s t h e i n f an t ' s m o u t h besmeared wi th a l i t t le gold rubbed

, in t he m o t h e r ' s b reas t -mi lk? W a s a Bible placed near t he pillow of
t h e ohild or over t he baby l inen nea r it ? W a s the l i t t le one fumi-
g i ted w i t h t he incense of Benjamin ? W h y h a s Mooy J u s t i n o , who
h a s h a d a visit of condolence on hand t h a t day no t put off her visit
for the mor row ? Does she not know be t t e r t h a n to defile ,the house
in which t h e r e is a new-born baby by coming s t r a igh t from a bouse
w h e r e a body a w a i t s bur ia l ? ■ .

M i ay sceaa3 pass quickly before my eyes : t he chr i s ten ing , two
gen t lemen and one lady have been selected to be God-paren t s as
baby is a boy, I hear it r emarked t h a t i t would have been two ladies
and one gent leman if a git-]. These fest ivi t ies are over, and I see
t h e m o t h e r wi th a fat and fair and happy child, s t and ing on t h e
s-hoep, or open payed p la t form be tween t h e s t r e e t and t h e house.
W h y does she s t a r t like a scared bird ? W h y h a s t e n in to t he room
tak ing he r i n fan t wi th h e r ? Lis ten , and you hea r t he d i rec t ions to
t h e nu r se t h a t t h e child mus t on no account be b r o u g h t out unless
by her express c o m m a n d .

The old man who had t u r n e d the corner and was advancing
w i t h feeble s t e p is an old friend of t he family. H e was doubt less
coming to see t h e m . H e is a k indhea r t ed and genial old soul, bu t
Oh! t he baleful influence of his evil eye. Did he not , as he sa t
t a lk iag one evea ing on the s toep of her Papa ' s house, r e m a r k of a
baautiful cus ta rd-apple t r e e : " W h a t c lus ters of f r u i t ! " and was
t h a t t ree not found the next morn ing to have shed all i ts fruit, and
to gradually w h i t h e r and die ? However glad it would make t h a t
m o t h e r to hear people say how well he r l i t t le baby is looking, it
seems very ev ident she would r a t h e r avoid t he compl iment t h a n
r isk t h e dreadful influence of the evil m o n t h and evil eye.

A n o t h e r scene of ce lebra t ion now mate r i a l i ses , . Baby h a s cu t
his first t oo th . A few friends have been invi ted, and are p a r t a k i n g
of a pecul iar padding or roll prepared in h o n o u r of t he event . T h e y
a r e made of rice-flour sugar or jaggery, compressed be tween t h e
palm of t he h a n d and the fingers. Each roll is depressed in t he
middle l eng thwise by a gentle ' p ressu re wi th t h e knuckles, so t h a t
an ape r tu r e is formed like two lips, and under each of t he se lips, a
row of l i t t l e pieces of cocoanu t cu t in t h e shape of t ee th , a re
inse r t ed .

Half a dozen years have passed by, and the m o t h e r now shows
anxiety t h a t t he new set of t e e th which is gradually replacing t h e
mi lk - t ee th should no t degenera te i n t o t h e ca tegory of verbs, regular ,

DUTCH BURGHBH UHIOft 4*?

i r regular and defective. To obvia te t h i s t h e child is d i rected to
take each t o o t h as it falls off and th row it on t he roof, r epea t ing
three successive t imes : . " Squirrel , Squirrel , t ake my t o o t h and give
me one of j ours ! "

But t he scenes go leaping before me in t h e fliokering flame. The
actor who plays t h e pr incipal role h a s ^ p u t a w a y - h i s frock, and
t h a t personal hab i l imen t of l a t e r yea r s , which combined in one
cheap, durable a r t ic le of dress all t h e sepa ra t e a d v a n t a g e s of sh i r t ,
jacket a n d pan ta loons , which they called an Apperbroek. H e is now
clad in more sui table g a r m e n t s made of m a t e r i a l whose durabi l i ty
and qua l i ty h i s m o t h e r has t e s t ed by diverse man ipu la t ions—
g a r m e n t s wh ich were n o t m e a n t to be worn for a twe lve -month and
laid aside aa unsu i t ed to t h e fashion of t h e day. Now comes t h e
scenes of ano the r ce lebra t ion . T h e r e can he no occasion more
appropr ia te for a ga the r i ng of f r iends , t h a n when the young m a n
finds himself i n t roduced to t he pr ivi leges of social life by hav ing
t h e down shaved off h is chin and cheeks .

I t seems to be a gala day for his p a r e n t s and friends. The
barber of t h e family h a s come on the appoin ted morn ing , n o :
unmindful of t h e bonus he will receive af ter t h e small m a s t e r h a s
had his first shave . I see t h e w h e t t e d steel wande r over t h a t
l a the red face, I see many express ions pass over t h a t coun tenance ,
exc i t emen t , perplexity, , a s t r e a k of fear. The opera t ion however ,
is now over. H i s f a t h e r and m o t h e r have kissed h im, t h e b ro the r s
and s i s te rs have kissed himj one h a s given h im a gold chain, a n o t h e r
a gold ring, and a n o t h e r and a n o t h e r h a v e given h i m a trifling
m e m e n t o of t h e occasion, and t h e young man is happy , and t h e
p a r e n t s a re happy , and everybody seems happy .

I n t he a f te rnoon t h e r e is a t ea -pa r ty to ce lebra te t h e occasion,
L i t t l e p la tes a re laid out o.n t h e large round table in t h e zaal, two
or t h r e e large Delft t ea -po ts on which ..I see blue mosques suspended
in mid-air , g igant ic bridges like equ i l a te ra l t r i ang les spanning boil­
ing seas , and a bit of tw i s t ed copper wire connec t ing t h e lid to t h e
handle , s t a n d in t he cen t re . D i m i n u t i v e cups and saucers s u r r o u n d
them. I see large j a r s of Jaacke Frietoo p repared from breadf ru i t c u t
into t h in slices and fried in to , b r i t t l eness , p la tes of soft sabell-in-
yes and h a rd pentifrietos. There are hard-boi led eggs divided in to
two in t h e shell and sprinkled over wi th sa l t and pepper and a
compan ion dish of pickled cucumbers and onions .

The youug ladies did not allow t h e i r modes ty to in ter fere w i t h
the c l a i m s , of a hea l t hy appe t i t e , nor did" t hey ven tu re to give
t h o u g h t to assoc ia t ions of food and s l imming. The old gen t l emen
kept up a r u n n i n g fire of jokes, and the old ladies took p leasure in
r ep roach ing t h e m . T h e t ea was f irs t-rate, so one old "gen t l eman
observed, as he leisurely crushed a bi t of sugar candy wh ich rolled
into his m o u t h undissolved. The housewives ta lked of household
affairs, of tu rkey cocks and tu rkey h e n s an<| poultry in general , of
p l an t ing and t r ansp l an t ing frees whioh grew in the l imi ted spaces
o(t h e gardens a t t he back of the i r houses , of t he pr ies of rnatkefc
things, and the villainy of servants*

i& THB JOURNAL OF Tfift

Everything seemed to be nice and comfortable, unmarred even
by the story which the garrulous member of the party had to tell,
adding his observations, to a certain offer made to the elder of his
daughters, whioh made the young lady in question so uncomfortable
tha t she nearly swallowed an egg, shell and all, and upset her cup
of tea on to the saucer. It was nob boo late when the guests departed.
I'hey rose the nest morning without a head-ache, and were all in
praise of the happy evening they had spent.

The seance now brings before me other scenes. I find a certain
street possesses a witchery for our young man,-and as he nears a
certain favourite window in that street, how he ogles the bamboo
blind whose overlapping ribs, half opened, gradually collapse as he
passes on. He spends much time .writing sonnet's to Delia's eye­
brows. There were nevertheless few fears of disappointments.
Wiser heads had considered the possibilities of bringing these young
people together, and so strict were the notions of propriety those
days bhab there were ao indiscriminate admissions to those social
functions where the young folk met each other. Oh, those artful
mothers, they had made up their minds tha t there should be a
match and a match there was sure to be, though a blind man might
have seen through their harmless artifice. "When the formal pro­
posal arrived, they were, of course positively astounded! But,
strange to believe, no marriage could in the olden times be celebrat­
ed in bhe Community without a licence for the same under the sign
manual of the Governor.

And now, the wedding day has arrived. What a bustle and
stir and din adds to the confusion of the scenes I see on tha t event­
ful morning. The old ladies have clubbed together for weeks toge­
ther to discuss the arrangements for the bride's, toilet. And now at
last the bridal dress is complete and fitted on, and pronounced to be
inimitable. All invited guests have prepared special dresses and
suits for the occasion. And on this happy morning, even the house
in whioh the bride's parents reside seems to stand out more conspi­
cuously forward, like an old friend in a new dress, its pillars twined
with biidalwalanse and pamba and festooned with tender cocoanut
leaves. As the day wears on there is a peculiar feeling of expect­
ancy among all the dwellers in tha t particular street in the town.

The roll of every approaching carriage s ta r t the sight-seers into
activity. The best-men have each called at the houses of their res»
pecbive bridesmaids and have escorted them to the festive mansion.
And, at length, the beautiful creature, who is that day to become a
Wife, glittering in all the splendour of jewels, and the sheen o t h e r
bridal attire, comes out of her dressing room, supported by her two
bridesmaids.

The assembled company now form into a circle, of which she is
the centre. The brimming glass of wine goes round in silence, She
feelingly kisses her father and her mother, her intimate friends and
her relatives, her own fast falling tears mingling with theirs. But
the cloud soon passes away, and the darkness is gone* A ceremony
kaowaasthe Qorsnohm is Mag performed, and a beautiful piece

i>V%CR BURGJIEB UHIOH , ^9

of silver'jewellery, ornamented with brilliants, is being placed on
the bride's head. The substitute to-day is the sprig of artificial
orange blossoms. I t was the duty of the chief bridesmaid to fix this
ornament.

Standing before the pulpit from which the banns of their mar­
riage had been advertised to the public on three successive Sundays,
the happy couple have been duly pronounced man and wife. l a
triumphal procession they return to the bride's house. They are
met on the stoep by the mother of the bride. She offers special
congratulations to the brides-maids, expressing a hope doubtless
that they will soon be filling a more important role in a wedding
party. She then hands each of them a plate containing pieces of
gold and silver and coloured paper, cut inoo the shape of lozenges
and mixed up with gilted cardamom, and a sprinkler containing rose-
water. The contents of the plate were called Slroiset, &nd it was
the duty of the bridesmaids to sprinkle the rose-water and scatter
the Stroisel over the newly wed couple.

A sumptuous repast is of course spread out for the guests, and
the party eat, drink and are merry. The toast of the bride and
bridegroom is in due course honoured with animation and cheering,
and the rest of the day is devoted to dancing. Our ancestors did
danoe, but the very fiddles seemed to understand the rhythm of
their movements, the stately Minuets, the jolly Polkas and Barn-
dances, the Cotillons, and the dreamy Waltz.

The wedding is over, and now I see how this young man and
woman get settled in life, sharing with each other their joys and
cares and sorrows, rejoicing with each other in prosperity and sym­
pathising with each other in adversity, I see them after nearly a
quarter of a century looking with delight to the time when they
will celebrate their "silver wedding". I reluctantly tear myself
away from the pictures of.this ceremony and of the Golden Bruiloft,
to pick up a few old social customs which mark the finger post of
time when rest must come to the trembling hands, the tottering
footsteps, the dimmed eye and the feeble limbs, and " Man goeth to
his long home, and the mourners go about the streets."

I t does seem unmeaning and ridiculous, and out of tune with
the solemn feelings when one stands in the presence of l)eath, to
remind ourselves of the old time custom known as "Keeping the
Wake" at a funeral. While the body is laid out in the zaal on a
couch awaiting burial, the old women find themselves clubbed to­
gether again, and one would fancy a confectioner's shop was about
to be set up in the house. Here again was an occasion for the pre­
paration of pentifrietoe and Jacltefrietoes, the hard boiled eggs and
the Sabballinies, candied cashewnut and that untranslatable deli­
cacy, Aiuiva de Muscat.^

And now the hour for the funeral procession has arrived. The
Aanspreker, a petty officer of the Church, dressed in black with crepe
round his hat, which falls over like a streamer, has arrived, He has
been bo every house in the town and announced the hour at which
the funeral is to fcak©uiae@j&a&h&g brought with Mm the 'DiaggeiV

SO i"HB JOURNAL 03? THE

or bea re r s . Half a dozen t rays a r r a n g e d wi th b i scu i t s and confec­
t ionery and t h e var ious o t h e r eabables we saw being prepared , are
now car r ied abou t and .offered to t he assembled ga the r ing , bu t this
is n o t all , t h e r e is gin, a r r ack and b r a n d y c a r r i e d a b o u t in p la ted
s t ands holding four Dutch bo t t l e s , and p la tes con ta in ing cigars
being offered round. I n due course t h e body is coffined by t h e paid
personnel , and car r ied by t h e m to t he bier, t h e r e were no hearses in
those days . I hoar t h e Aanspreker announce : t he "gen t l emen rela­
t ives a re reques ted to follow according to t h e rec i t a l of the i r
n a m e s . " Names are t h e n read out in order of t h e va r ious degrees
of p rop inqu i ty and the procession, headed by t h e Aanspreke r , moyes
on. After t h e buria l service a n d the lowering of t he coffin, each of
t h e bea re r s deposit in t h e grave, a lemon o r n a m e n t e d wi th cloves
s tuck into them, wi th which they had been served. The Aanspreker ,
"thereupon concludes his official dut ies for t h e day, by reques t ing
t h a t t he re la t ions , fche o the r gen t l emen and the bea re r s , should re­
t u r n bo fche house of mourning. The r e t u r n to the house is accord­
ingly made and fche beverage again c i rcula ted .

I would indeed see more in t he ray of fche Angena?n l igh t , ' bu t
t h a t ' s a m e t ime, which ever r ings changes , is pass ing . Back in the
open air and the blessing of sun l igh t I find myself wondering where
if a t all, and to wha t ex ten t we have benefibted by t h e d isp lacement
of some of these old cus toms . Are fchey. any more ludicrous t h a n
t h e new ones which have been in t roduced ? Ina smuch as one period
of t he World ' s h i s t o ry will be different from ano the r , so every suc­
cessive age repeals fche d ic ta of t he pas t .

The L igh t Teller mus t own t r i b u t e to old t ime records and most
especially to Mr. J o h n Ba ton , a G. O. M. of t he Communi ty , for the
scenes which he helped you to pic ture for yourselves th i s evening.
Many of t h e m are culled from a lec ture on " Our Social Cus toms ",
delivered by Mr. En ton e igh ty years ago, which he prefaced by a
l ine from Byron : " There is no t a joy t he world can give like t h a t
i t t ake s away . "

(Compiled by Mr, D. F. AltendorfJ

I.
Abraham Anthcnisa, born at Amsterdam, &on of Abraham Anthp-

nifiz and Magrfalena Du Pre, arrived in Ceylon in 1736 in the " Weater-
wyk," died circa 1778, (D.B.U. Journal, Vol. I , page 37). He married ;■—

(a) Maria Magdalena Soheffeler of Amsterdam.
(b) Elisabeth van Dorfc, born 9.h August 1721, widow of Mal-

fcbya de Vriee, and daughter of Cornells .Jans/, van Dorfc
and Elisabeth de Bruyn. (D.B.TJ. Journal , Vol. X X V I I I ,
page 17).

(c) In the Dutch Reformed Chuicb, Galle, 18th January
1756, Elisabeth Angenitha Pan t ly , daughter of Clement
Pantly of Meyerwelt.

Of the first marriage, he had :—
1 Steven, who follows under I I .

Of the second marriage he had :—
2. Francina, baptised 30th June 1747, died unmarried.
3 Sara Cornelia, baptised 16th March 1749, married in the Dutch

Beformed Church, Galle, 28rd Juue 1770, Harmanus Engelbregt
(widower).- . . .

4 Johannes Marten, Vaandrig en Adjutant of Burgery, baptised
19bh July 1750, married in the Dutch Reformed Churob, Galle,
29th July 1774, Johanna Claudina Poulier, baptised 9th Nov­
ember 1753, daughter of Arnonfe Poulier and Xieanora van Cieef.
(D.B.TJ. Journal , Vol. XXIV, page 21).

5 Martinus, baptised 12th May 1754.
6 Magdalena Elisabeth, baptised 3rd August 1755, died unmar­

ried. ;'
Of the third marriage, be had :—

7 Arnoldus Clement, baptised 17th June 1758.
I I .

Steven Anthonisz, baptised 3rd April 1746, died 1809, married :—
(») In the Dutch Eeformed Church, Galle, 17th April

1766, Leonora Gysberta Poulier, baptised 10th May
1749, daughter of Arnout Poulier and Leonara Van
Cleef. (D.B.I) . Journal , Vol. XXIV, page 21>.

(b) In the Dutch Reformed Church, Matara, 6ih, July
1800, Christina de Zilva.

(5 1)

53 THE JOtfBNAL Of m ®

Of the first marriage, he had !-™
1 Leonora Mtgla lena , baptised 10th January 1768, died unmar­

ried.
2 Isabella Aletsfca Carolina baptised 24th March 1769, died unmar­

ried.
3 Cornelia Eogelt ina, baptised Slat October 1770, died unmarried,
4 Abraham Concilianus, who follows under I I I .

I I I . ' "■
Abraham Oonoilianus Anthonisz, baptised 22nd October 1775, died

24th January 1824, married in the Dutch Reformed Church, Galle, 3rd
August 1800, Johanna Catharina Elisabeth Freede, daughter of Johsn
Fredrik' Chrisfcoffel Freede of Quidlenhurg in Prussian,Saxony. H e had
by h e r : —

1 Adrianus Conoilianup, who follows under IV.
3 Johannes Martinus, baptised. 15th January 1804, died ,11th

Auguet 1818.
3 Gerardus Henricus, who follows under V.
4 Adrianus Carolus, who follows under VI .

IV.
Adrianus Concilianus Anthonisz, born 11th April 1802, died 18^8,

married by Governor's licence dated 12th December 1826, Juatiana
(Susanna) Hendriet ta Anthonisz, born 26r.h December 1807, daughter of
Gerardus Henricus Anthonisz, Boekhouder, and Susanna Johanna Lou-
renfcsz. He had by her :-—

1 Matilda Gertruida.
V.

Gerardus Henrious Anthonisz, baptised 30fch September 1806, died
1893, married : —

(a) 3rd January 1831, Abigail Elisabeth Wright, died 6th
January 1854, daughter of John Wright of Chesterfield in
Derbyshire, England, and Anna Elisabeth Palm, widow
of John Howe), Dragoonier, and second daughter of
Matfcheus Frederick Palm, Doctor of Laws in the Judicial
Service^ of, the Dutch East India Company at Matara,
where be died in 1794.

(b) I n the Dutch Eeformed Church, Galle, 10th July 1857,
Susanna Magdalena Ludovici, born 10th July 1827,
daughter of Petrus Jacobus Hendiik Ludovici and Henri­
etta Josephina Smit, (D.B.U. Journal , Vol. I l l , page 62).

Of the first marriage, ha had :—
1 Jane Eliza, born 30th May 1832, died 15th June 1863, married

6hh January 1851, Charles William Francois Anthonisz, born -
23rd August 1823, son of Cornelia Martinus Anthonisz, Proctor
and Notary Public, and Johanna Engeltina Rose. (D B.U,
Journal , Vol. X X X , page 90).

2 Anna Maria, born 18th May. 1834, died 25th January 1879,
married 8th January 1851, Joseph Eichard Anthonisz, born 23rd

" August 1827, died 1891, son of Abraham Josephns Anthonisz,
Minister of the Methodist Chinch, and Maria Bartholomina
Rose\

DUTCH BUSGHEB UNION Bg

3 Charlotfca, born 24th June 1886, died 21st October 1878, mar-
. r i e d l l t h July 1855, George Dionysius Anthoniss, born 10th
November 1832, died 7th May 1868, son of Abraham Josephus
Anthonisz, Minister of the Methodist Church, and Maria Bar­
tholomina Rose.

4. Alfred Henry , who follows under V I I ,
5 Gerald William, born 31st March 1849, died 17th January

1861.
6 Angelina "Frances, born 28th February 1851, died 6th February

1872.
Of the second marriage, he had :—

7 Amelia Louisa, born 24th January 1859, died 12th September
, 1890, married in Christ Church Cathedral, Colombo, 2nd Octo­

ber 1878, George Henry Perkins, born 1st April 1838, died 15th
June 1906, widower of Francina Eugenia Braantina Gerlacb,
and son of Charles Perkins and Catharina Robeitina Dorothea
Petronella Aldons. (D.B.U. Journal , Vol. X X I X i page 135, and
Vol. X X X I I , page 116).

8 Evelina Henrietta, born 24th January 1859, died 1860.
9 Samuel Ludovici, who follows under V I I I .

10 Wilfred Henry, who follows under IX.
11 Gerard William, born 26th October 1863.
12 Vincent Edwin, who follows under X.
13 Juliet Henrica, born 26tb February 1869, died 1870.

V I .
Adrianus Carolus Anihonisz, born at Baiberyn, 22nd May 1810,

died 24th August 1872, married Johanna Elisabeth Paulina Loverensia
Freede, and be bad by her :—

1 Priscilla Angelina, born 8th July 1840.
2 Albert Ceoii, born 9th November 1843, died 1877.
3 Amelia Jemima, born 26th September 1850, married in the

Dutch Reformed Church, Galle 4th November 1875, Henry Wil­
liam Jansz .

V I I .
Alfred Henry Anthonisz, MB. (Aber)., Colonel in the Royal Army

Medical Corps, born 22nd December 1844, married 12th September
1871, Christian Joanna Sim, daughter of George Sim of Aberdeen, and
he had by her :—

1 Alfred George Henry, born 1873, killed by lightning in South
Africa in 1901.

2 Ethe l Maud, born 1874, died in infancy.
3 Winifred Maud, bort< 1876, married Colonel Fleming of the

Indian Medical Service.
4 Edward Guy, born 1880, married Macfadden.

V I I I .
Samuel Ludovici Anthonisz, L.R.C.P. & S. (Edin.), Assistant Colo­

nial Surgeon, Civil Medical Department, born 8th March 1860, died
9th May 1915, married :—'

(a) In St. Paul 's Church, Kandy, 20th July 1892, Florence
Helen Wright JcmMaas, born 5th March 1873, died 10th

S4 THE ,JOUBNAL OF THE

March 1909, daughter of Frederick Algernon Jonklaas and
Alice Mary van Dorfe. ' (D.B.TJ. Journal , Vol. X X U I ,
page 207, and Vol. X X V I I I , page 24).

(b) In the Dutch Reformed Church, Matara, 18th January
1911, Lena Victoria Altendorff.born 19th September 1882,
died 20th February 1918, daughter, of Charles Henry Bar­
tholomew Altendorff, .I.P., U P M , Crown Proctor, Matara,
and Henriet ta Charlotte Victoria Ludekena, (D.B.U.
Journal , Vol. X X I I I , page 170, and Vol. X X X I I I , page
103).

Of the first marriage, he had : —
w 1 Phyll is Maud Helen, born 18th May 1894, married jn St.

Botholfa Church, London, 14th December 1.918, Adalbert Henry
Erns t , Jj.M.S. (Osylon), Proprietary Farmer in Taaneen, North­
ern Transvaal, South Africa, horn 2nd September'1,890, son of
Charles Henry Ernst , Proctor, and Galla Victoria ALtendoiff.
(D.B U. Journal , Vol. X X I I I , page 92, and Vol. X X X f l l , uag»
102). -

2." Gladys Blanche Violet, born 16th April 1896, married in St.
Andrew's Churoh, Gampola, 14r.h September 1918, Ernest
Mervyn Corbet Joseph, E .D , Magistrate, Colombo, Lieutenant-
Colonel, Caylon Garriaon Arcilieiy, Chief Recruiting Officer,
Ceylon, born 20bh August 1890, son of Ernes t Henley Joseph,
V.D., Colonel (retired), 'Ceylon Garrison Artillery, Secretary,
Municipal Council, Colombo, and Isabella Louisa Maartensz.
(D.B.U. Journal, Vol. X I I , page 27, and Vol. X X X l H , page 41).

3 May Ludovici, born 30th December 1904, married in Christ
Church, Galle Face,Colombo, 3rd January 1928, Cecil Frederick
Dunbar Jonklaas , bom 2nd March 1902, son of Cecil Norman
D a n b i r Jonklaas, Proctor, and 'May Vernon Keyt. (D.B.U.
Journal , Vol. X X I I I , page 209).

4 Samuel Algernon Ludovici, who follows under XI .
Of the second marriage he had:—

5 Victor Rex Ludovici, 2nd Lieutenant in the Ceylon Engineers,
C.D.F., and attached for duty with the Ceylon Pioneer Corps,
born 3rd May 1912.

6 Eena Viotorine, born 17th May 1913, married in the Dutch Re-
"■■ formed Church, Matara, 28th December 1938, Victor Sperling

AHendorff, born 1st July 1907, son of Durand Victor Altendoiff,
I s.O , J.P., U.M., Deputy Inspector General of Police, and Gert­
rude Sperling Ohriatoffel^z, (D.B.U. Journal,. Vol. XXIV, page
15, and Vol. X X X I I I , pages 104 and 107).

I X .
Wilfred H e n r y Anthon i sz , born 20th October 1861, died 6th De­

cember 1914, marr ied in All S a i n t s ' C h u r c h , Galle, 28th December
1893, Lydia Augus t a Roosmale Cocq, bo rn 31st March 1864, died 24th
March 1924, d a u g h t e r of William Bagenal Roosmale Cocq and Ade­
laide H e n r i e t t a de Yos, \ (D ,B .U . Journa l , Vol. XIV, page 20, and

btJTCH BUKGHB^ UNlOK ' 55

Vol. X X V I I , page 136), He h a d by he r :—
1 J a m e s Wilfred Allan, who follows under X I I .
2 Sylvia Magdalene Lydia, born 18th March 1896, died 14th

August 1897.
3 Violet Muriel, born 18th J a n u a r y 1898, mar r i ed in St. Pau l ' s

Church , Milagriya, 23rd J u n e 1917, H e n r y Lionel Perk ins ,
born 13th March 1881, son of George H e n r y Perk ins a n d
Amelia Louisa Anthon i sz . (vide V 7, supra, and D.B.U.
J o u r n a l , Vol. X X I X , pagea 135 and 137).

4 M a t t h e w Granvil le , who follows under X I I I .
5 The re se Eeg ina Wi lhe lmina Boyd, born 1st March 1903.
6 Ivo Richard Roosmale Cocq, born 4 th J u n e 1905.
7. Noel H e n r y Ludovici , born 16th October 1907.

X.
Vincent E d w i n Anthon isz , born 21st December 1865 died 15th

J a n u a r y 1901, mar r i ed in C h r i s t Church Cathedra l , Colombo, 15th
May 1893, Evelyn Luc re t i a Wil lenburg , born 6 th April 1856, died
14th December 1938", d a u g h t e r of J o h n H e n r y Wi l l enburg and
Laura H a r r i e t de Niese . H e had by h e r : —

1 Vincen t Henry Ludovici , who follows und| j r X I V .
2 Clarence Edwin who follows under XV.
3 Eve lyn Blanche Louise, bo rn 19th Ju ly 1897, died 1908.

X I .
Samuel Algernon Ludovici Anthon isz , P lan te r , born 20fch J u n e

1897, mar r i ed in St. Michael 's and All Angels ' Church, Colombo, 10th
Februa ry 1926, Mary Chris tobel Ebel l , born 11th October 1902,
d a u g h t e r of Basil Wal t e r Ebell and Isabel H e n r i e t t a Andree. (D.B.
U. J o u r n a l , Vol. X, page 15, and Vol. X X X , page 15). H e h a d by
h e r : —

1 Chr is tobel le Doreen, ho rn 22nd September 1927.
2 B a r b a r a E d i t h , born 22nd March 1930.
3 P a t r i c i a Helen , born 8 th April 1934.

X I I .
J a m e s Wilfred Allan Anthonisz , born 26th October 1894, mar ­

ried in St.. P a u l ' s Churoh , Milagriya, 20th J u n e 1918, E l a i n e I m a y
Claessen, born 3rd December 1883, daugh te r of F r a n e i s Wil l iam
Albert Claessen and El iza H e n r i e t t a Andriesz. He h a d by he r :—

1 Beryl Augus ta Gwendol ine, born 25th J u n e 1919, mar r i ed in
St. Pau l ' s Church , Milagriya, 11th April 1942, Oswald Clar-

. ence Poolier , born 16th Sep tember 1908, son of Samuel
W a l t e r Poul ier and Elsie Winifred Claessen. (D.B.U. Jour"
nal, Vol. XXIV, page 24).

2 Ur su l a E n i d Noelyn, horn 11th Augus t 1920.
S Pr imrose Ela ine Maureen, born 27th July 1922, mar r ied in

S t . Pau l ' s Church , Milagriya, 27 th April 1948, Denisil F r e n c h
Gray , eon of Crosby Will iam Gray and Avice f leeter Gomegi

4 J a m a s Wilfred AUatuboro ith J u ly 1924.

XII I .
Matthew Granville Anthonisz, born 14th April 1900, married in

St. Paul's Church, Milagriya, 1st June 1921, Millicent May
Claessen, born 27th June 1886, daughter of Francis William Albert
Claessen and Eliza Henrietta Andriesz! He had by her:-r-

1 Carlo, born 1922.
2. "Wilfred, born 1930.

■ XIV. .
Vincent Henry Ludovici Anthonisz, L.M.S. (Ceylon), L.R.c.p. .& s.

(Edin.), L.R.BYP. & S. (Glas.), L.M.B.O.P.T.,. O.B.E. (Military Division),
V,I>,, Colonel and Commandant, Oeylon Medical Corps, Officer Com­
manding the Ceylonese General Hospital, Honorary Surgeon to His
Excellency the Governor, born 19th March 1894, married in St .
Paul's Church, Kandy, 29th October 1921, Mary Caroline Treherne
de'S*ram, born l l t h September 1899, daughter of James Stewart
de Saram, C.C.S., and Anne de Vos. (D.B.U. Journal, Vol. XXVII,
page 142). He had by her.:—

1 Olga Treherne, born 9th September 1923, married in St.
Anthony's Cathedra!, Kandy, 18th September 1943, Roger
Delgado, iiieutenant in the Boyal Corps of Signals, son of
Mr, and Mrs. B, C. Delgado of Bedford Park, London.

2 Cecil Brian Ludovici, born 31st January 1925,
3 Irma Maud Treherne, bora 24th April 1927.

XV.
Clarence Edwin Anthonisz, born 3rd May .1895-, died 30fcb June

.1934, married in St. Paul's Church, Milagriya, 18th'June 1925, Viola
Dag mar Willenburg, born 25th March 1897, daughter of Eustace
Augustus Willenburg and Harriet Broelia de Nies. .He had by her;-—

1 Monica Doreen, bom 22nd November 1927.
Notes .'■(!) Thia family is not identical with another family known by

the same name, but in the last oeutury there were several
inter-marriages between the two families,

(2) Abraham Anthooiez, referred to under I , was in the service
of the Dutch East India Company as Superintendent over
ship-carpenters and house-builders at Galle, an office
corresponding to that of a Supervising 'Engineer of the
Public Works Department. -He also held the* honorary
offices of Commissioner of Marriage Causes, Member of the

.. Orphans Chamber and Member of the Landraad'at Galle,
besides being a Lieutenant in the Burgery .(Militia)—-The
-erection of the Dutch Church at Galle on the site of an
ancient Portuguese Capuchin Convent was begun in July

' 1752'; and in May 1754 a.beginning "was made with the cons?
'"-■ traction of the roof under the supervision of Abraham

AnthonissS. According to tradition, His Excellency the
Honourable Gasparua de Jong, who was married to Gert»
ruida Adriana le Grand and had no issue for many years,

■■ /. . built bha Ohuvoh as'a t.haak'oflering bo God foi' the birth ol

DUTCH BURGHER UNION 57

3 Johanna Claudina Poulier, widow of Johannes Marten
Anthonisz, referred to under I, 4, married in the Dutch
Reformed Church, Galle, 26sh May 1776, Gerron Panneel,
Boekhouder in the Secretary van Politie en Justitie,

4 Steven Anthonisz, referred to under I I , .held in succession
various Offices in the Civil Service of the Dutch East
India Company, including the office of Guarnisoen Schryver.

• At the date of the cession of Ceylon to the English, he was
Senior Boekhouder and President of the High Court of
Justice at Galle. He, with others, signed at Galle in 1796
an undertaking of loyalty to the English Government (D.B.
U. Journal, Vol. XIV, page 51)..

5 Abraham Concilianus Anthonisz, referred to under I I I , held
the office of Assistant at Galle in the service of the Dutch
Ea'st India Company, and subsequently served the English
Government in the Commissariat Department; first at
Galle and then at Jaffna, where he died. He too subscribed

■': to the undertaking "of loyalty above-mentioned..
6 Gerard Henricus Anthonisz, referred, to under. V. entered

the Government Clerical Service in 1828 and served at
Colombo, Kandy and Hambantota—He was appointed
Secretary of the District Court of Colombo in 1863, which.
office he held till 1870 when he retired from the Public
Service.

7 Alfred Henry Anthonisz, referred to under VII, was educated
at the Colombo Academy and at Queens College, He went
to Calcutta in 1862. for raedioal studies, and thence to
Aberdeen. He entered the Ceylon Civil Medical Department
and served for two. years. He proceeded to Europe in 1869,
and was appointed as Assistant Army Surgeon in 1871. He
was attached to various Eegiments until the formation of
the Boyal Army Medical Corps, and was promoted Surgeon
Major in 1883, Lieutenant-Colonel in 1891, and Colonel in
1899. He served in Liverpool, Barbados, British Guiana,
Egypt and India, He was awarded the Khedive Medal and
Star with Clasp for services in the Egyptian War of 1882
and in the Soudan Campaign. He/retired on 23rd December
1904 when serving in Secunderabad in India, and visited
Colombo, in January 1908. He. exhibited two. pictures at
the Madras Fine Arts Exhibition in 1911.

8 Adalbert Henry Ernst, referred to under VIII, 1, served in
Franoe in the Great War, 1914—1918, as Captain in^ the
Royal Army Medical CorpB, and later he was stationed in
Jhansi in India. On being demobilised, he went to Tzaneen
in Northern Transvaal, where he acquired an extensive

.estate-and established himself as a farmer growing timber,
citrus and other sub-tropical fruit, It is named "Allesbesta
JParha." • He is also part Proprietor of the Krahbefontein
Saw Mills,' (D. B, XJ. Journal, Vol. XIV, page 4, Vol. XX,
page 45, a'ad Vol. XXIV, pageiBji ■

58 THE JOURNAL OF THE

9 Samuel Algernon Ludovici Antbonisz, referred to under X I .
sailed via the Gape for service in the Greafc War, 1914—1918.
He arrived in England on 12bh October 1918 and immediate­
ly enlisted in the Officers' Cadet Battal ion. He was de­
mobilised after the Armistice. (D. B. U. Journal Vol. XIV,
page 2).

10 Clarence Edwin Antbooisz referred to under X I V , served
in the Great War, 1914—1918, as 2nd Lieutenant in the
Indian Army Reserve of Officers, and was at tached to the
75sh Carnatic Infantry.. (D. B. U. Journal , Vol. XV,
page id).

AN ACCOUNT OF CEYLON.

. By T H O M A S P E N N A N T .

{Continued .from page 21 of the issue for July 1944.)

Turpethum, Blackmail, tab. 397 ; Turpeth is a name given to the
root by the old Arabian physicians; it was much in use among them,
and the Indian, in medicine, I t was a strange cabart ic , and applied in
dropsical, gouty, and rheumatic casea, to expel the tough ferous
humours from the distant pa r t s ; it is not at present in our dispensary.

Quamoclit; Rumph. Amboin. V, 421, tab 155, is a beautiful climb"
ing plant, much used in India for making bowers.

Orientalist iii. tab. 65, is a tree that affords a beautiful yellow
wood.

Umbellata, iii. tab . 118, is a common useless wood in the watery
places of all parts of India, with a small tuberous fruiu The root is
used for dying red.

Frondosa, iv. tab. 51, is an elegant shrub, called by the Mallayes,
the Leaf of the Princess, because sheir ladies are rand of the grateful
odor of Us white leaves.

I t Hakes the generic name from its quality of opening its flowers at
four in the evening, and closing them in the morning till the Bame hour
returns, whan they again expand in the evening at the same hour. Many
people transplant them from the woods into their gardens, and use them
as a dial or clock, especially in cloudy weather. *

Jalapa, v. tab. 89, ia a climbing p lan t ; notwithstanding its trivial,
i ts uses are quite unknown. I t is common both to India and Pern.
The famous Jalap comes from an American plant, the Convolvulus
Jalapa.

Insanum, v. tab . 85. This i s ' t h e commonest, but poorest food
universally used in India. I t has been long since introduced into Spain,
where it ia an universal ingredient in made-dishes, and called by the
Spaniards, Berengenas, The Arabians say, that Mahomet found this
plant in Paradise, which makes his followers particularly fond of it. S
Indioum ia another species, figured in Burm. Zeyl, tab. 102.

* Knox, p so.

2HJT0H BUEGHBB UNION 59

Barbaiam, Humph, Amboin, v, tab. 88s and C. Frutescens, fig.l 3, 4,
of the same table. These Capsicums have a much more hot taste and
acrimony in the torrid sons, than even with us ; and are universally
used in the dishes of the Indians, but the excess always renders them
wrinkled and chilly, and brings on premature old age.

Nucs Vomica, Humph, Amboin. iu tab. 38, grows bo a large siae ; the
kernel is flat, inclosed in a round fruit, see Blaokwall, tab . 395, I t was
formerly kept in the shops of our apothecaries, but being a rank poison,
and liable to abuse, is now totally rejectedj especially as it was found to
be of no sort of usa.

Here are four species of Ehamnus , Lincatus, Burman, Zeyl, tab.
88, Napeca, Humph, Amboin, ii. tab . 42, or Vidam ' Laut; the chief use
ia to detect wizards, to whom is given to drink an infusion of the root<
if it makes t h e m sick, they are supposed guilty, if not they stand acquit­
ted ; much as wise an experiment, as that of swimming of witches in our
island.

The other two kinds are the common, Bb. Jujuba, ii. tab. 36, and
Rh. Oenoplia, Burman Zeyl. tab. 61 .

Mangifera. Indica, Humph. Amboin. i, tab,*25, 26. This tree, valu­
able for its fruit, grows to a vast size, and assumes the habit of an 'oak ,
and is a tree of the first beauty. The fruit is oblong, and sometimes
grows to the size of a goose's egg. "When ripe, it is of a yellow and red
colour, and contains a large kernel, which is covered with a most juicy
pulp. I t is reckoned (after the Ananas) the most delicious fruit in
India, and very.few othei' friubs are eaten in the hot season. It is often
dressed different ways in made dishes. One of them is also a mango-
rob, most acceptable to sick people. I t is often brought over to England
pickled. The timber is not of any value. This tree is not fouiid in the
Molucca isles.

Amaranthus. Castrensis, v. tab. 84, is the beautiful annual, the
amarantbus cocks-comb, that we often see an ornament to our garden.

Cerbera. Manghas, arbor Lactaria, ii. tab; 81. This-also grows to
a great size, and in the western parts-of the different islas. The fruit is
far lesser than the Mango. I t is of an oval form, with one side concave,
as if a piece had been bitten out. 'This, the Cingalese say, was the fatal
apple tasted by Eve, whom they feign resided along .with her mate in
this i s land: They therefore call it Adam's apple. I t lies under the
repute of being of a most poisonous quality ; but that notion is effectual­
ly exploded by Rumphius. I t is even taken, in form of an infusion,
internally. The kernel may be noxious when eaten to excess, and even
fatal, which n a y be the case with the best things.

In Malabar it is called Odallam, 'Rheade, i. p. 71, asserts, tha t it is
a-oommon poison, and that a very small portion proves immediately
fatal. The wood is of no value: if wounded, it plentifully exudes a milky
liuqir. The kernal is sometimes pressed for the oil, with which candles,
are made ; hut they emit a most rank smell.

Oleander is eommorj to this country, and the hottest par ts of Spain,

60 TEE JOTTBNAL OP THB

The Bromelia Ananas, Humph, Amboin,V tab. 8 1 , grows wild in
many parts of the Indian isles; such aa Celebes, Araboina, and even the
Phi l ipp ine isles : * I t was not, therefore, introduced from America. I t
ia common to both worlda, and was originally brought from the Brazils
into Spain.

I t is now frequent in Europe ; but cultivated with greatest success
in England. The natives of Macassar call it Pangram, The name
Nanas, and N'tssa, which ia used in some places, is caught from the
Brazil ian Nana, which was changed by the Portuguese into Ananas, and
conferred on the plant, which they found also in India. This is the
most delicious fruit of the country, and long since cultivated with great
at tention, by transferring it into the richest soils.

Ceylon glows with numbers of the moat splendid or odoriferous
flowers. The Pancratium Zeylanieum, Com. Hort, i. tab . 38-, is a beau­
tiful white flower, with a charming scent.

Grinum Asiatioum, Miller's plates, tab. 110, and the Crinum Zieyla-
nioum, Trew's Ehrat . tab. 13, is that elegant speciea with a white flower,
and pale purple stripe,

Gloriosa Superba, Com. Hort. i. tab. 69, Ind. Zool. tab, 3, well
merits the pompous name. The Cingalese'style it the Najajala, possib­
ly from the root being possessed of a poison equally potent with the fatal
aerpent Naja.

The tuberose, Polianthes tube*?$a, Rumph. Amboin. V. tab. 98, a
flower of too exquisite a scent for the majority of people. I t ' emits its
odour moat strongly in the night. The Malayans therefore style it Sandal
Malam, or the mistress of the night: comparing it to a frail fair, visiting
her lover in the dark, sweetly perfumed, and highly dressed. I t was
introduced into England in 1664, and is mentioned by our Evelyn, that
glory of his days, 'by the .name of Tuberose Tliacinth, in the August of
his Xalendarium Sor tense.

Calamus. Eotang, Humph. Amboin. v. tab. 56, are the varieties of
plants which yield the canes which are usetf to distend the hoops of the
fair sex in Europe. They grow to lengths incredible, some creeping along
the ground. Others climbing to the summits of the highest trees, and
form a most grotesque similitude of cordage.

Mimusops. Elengi, Humph, Amboin. ii. tab . 63, approaches nearly
the clove, and is remarkable for the rich odors of its flowers.

Jambolifera Pcdanoulaba/n. tab'. 42, is a fruit tree of no great value,
resembling an oblong plumb.

* Rumph V. P. 128

*
{To be Continued)

DUTCH BURGER milON U

BY THE WAY.'

N O T E S BY N I E M A N D .

A play, n a m e d " The D ic t a to r " was recen t ly s taged in Ceylon,
and may again e n t e r t a i n t h e publ ic . I have no t seen t h e play, nor
d o t know w h a t i t is a b o u t ; b u t i t may fairly be infer red t h a t a
Dic ta tor , an abso lu te ru ler whose " word is law ", was t h e i m p o r t a n t
personage in t h e play. W h a t his end was is left to conjecture . I
canno t tel l w h e t h e r he t r i u m p h e d or was 7 ove r th rown . Again, he
may no t be a poli t ical or a soeial Dic ta tor , for D i c t a t o r s a re of m a n y
kinds.

The word brings to our mind some famous pe r sons who have
been regarded as D ic t a to r s in t he i r several ways,—Napoleon, Bis­
marck, Beau Nash^ Mrs . Grundy , and now H e r r Hi t ler . Cer ta in
na t ions also exercised d ic ta to r ia l power wi th in ce r t a in l imits and
for ce r t a in per iods ,—Great Br i t a in , Germany , Spain, P rance , Kome,
and Ind ia under Asoka. Thei r h i s t o r y shews—and would be Dic ta ­
tors may t ake t h e h i n t — t h a t D ic t a to r sh ip s do no t las t b u t t h a t
thei r end is aa ce r t a in as t he next eclipse of t he sun , even if t h e i r
despotism h a s been benevolent .

I n our i s l and t h e word Dic t a to r is n o t so c o m m o n l y used in
political d iscuss ions , p e r h a p s because we have not had one except
our G o v e r n m e n t before t he Donoughmore revolut ion, whose orders
we were accus tomed to obey w i thou t or wi th ques t ion . The words
now bandied abou t are Domination and Dominant, which are closely
akin to Dictator. There is much talk abou t t he " Domination~of t h e
Sinhalese " , of a " D o m i n a n t major i ty ", &c. Bu t these do not foim
t h e subject of my r e m a r k s .

I t is about Domina t ion a n d Dic t a to r s generally t h a t a few obser­
va t ions may be useful The first po in t is t h a t Domina t ion , like
D ic t a to r sh ip , does no t las t , w h e t h e r i t be t h e Domina t ion of an in­
dividual, of a c o m m u n i t y , or of a n a t i o n . You can domina t e a
pr imi t ive , or half-civilized, or weak people, by force of a r m s , or by
superior knowledge and e n l i g h t e n m e n t , or by t h e cunning which
veils i tself in d iplomacy and policy. B u t t h e t i m e comes when pri­
mit ive peoples get to know th ings , when partial ly-civil ized peoples
awake to t he possibi l i t ies w i th in t h e i r grasp, and when weak peoples
increase it n u m b e r s , in s t r e n g t h , and in t he use of t he i r knowledge.
Their progress upward m a y be slow, bu t t h e r e will a lways be
teachers and p reachers to urge t h e m to the asser t ion of t he i r r i gh t s
and privileges. , „ A

T h a t is one of t h e lessons which h i s to ry- ' t eaches . I t .explains
t he g rowth of " Independence " in na t ions , and t h e g rowth of Com­
munism, Sooialism, and s imi lar- isms in C o m m u n i t i e s . Empi r e s re­
a r range themse lves as C o m m o n w e a l t h s or Fede ra t ions ; h e r e d i t a r y

82 THE JOURNAL OF THB

kings give place to elected P r e s i d e n t s ; working men ous t t he
" g e n t r y " f rom p a r l i a m e n t s ; t r a d e s unions cont ro l t h e exac t ions of
o a p i t a l i s t s ; t he re is always a vi l lage-Mampden to w i t h s t a n d the
l i t t l e t y r a n t of hia fields.

I t is in h u m a n n a t u r e t o resen t d o m i n a t i o n in a n y form, and
t h a t is why domina t ion of any kind never las ts , b u t is a lwaj s
res i s ted , o v e r t h r o w n , and execrated. The h u m a n r igh ts of e v e i y
individual m u s t be respected ,

The evils of Domina t ion are not suffered by t h e domina ted
a l o n e : t h o s e who domina t e are liable to worse evils. Not only a re
t hey in danger of opposi t ion and revenge from t h o s e who do no t
b i long to t h e i r fact ion, t he i r own c h a r a c t e r is changed, and for t h e
worse . The re is t h e danger of yielding t o bribery, w h i c h may be
d i r ec t or i n d i r e c t ; of yielding to favour i tes ; of being rude to tho&e
who disagree wi th t h e m , and of t h i n k i n g t hemse lves to be above
t h e law,

B y r o n admired t h e genius of Napoleon, bu t when Napoleon in
his dominance forgot t h e r igh t s of o the rs , Byron poin ted out " Am­
b i t ion ' s less t h a n l i t t l eness ". He re was a danger of Domina t ion .

" By gazing on thyself grown blind,
Thou taught'st the rest to see".

Napoleon was a hero t o i h e French ; b u t af ter giving them free­
dom and honour , he went o n ^ o ens lave o ther n a t i o n s .

" Till goaded by Ambition's sting,
The Hero sunk into the King
Then he fell;—So perish all
Who would man by man enthrall.''

A3 already said, Domination has proved a mistake, equally in indi­
viduals, nations, and states ; even in families. The ty ran t may think
himself happy for his time, but he falls unwept, and his name is for ever
unhonoured. His parasites are luckier than he, in their time, but they
are too insignificant to be remembered at all.

Unveiling of a Painting:—At the Dance on the 30bh August, fo
celebrate the Birthday Anniversary of Queen Wilhelmina, a happy in-
oidenb took place—the unveiling of a painting by-Mr. C. L. Beling, which
represented the landing of Admiral Joris van Spilbergen near Bat t icah a
in May 1602. I t was a gift from the Royal Netherlands Navy and Mer­
cantile Marine to the Union. Lt,-Commander S, Dobbenga who with

, Lb.-Commander J. Nieuenhuygen, in i t ia ted- the 'movement , spoke feel­
ingly of the welcome given by the Union to the Dutch Forces, and in­
vited Admiral Helf i ich ' to unveil the painting. The President of the
Union replied, thanking the donors for their generosity and Admiral
Helfrich for his presence,

DtJTOH BUHGHEK "ONION 63

li t .-Commander Dpbbenga subsequently sent the following letter,
dahed 5th September]Q44 : —

"On behalf of the Officers, Petty Officers and Ratings of the Royal Nether-
lands Navy, and also on behalf of the Crews of the Dutch Mercantile Marine, I
offer you my thanks for the hospitality at your clubhouse on the evening pre­
ceding our grand national day ' Konffinginnedag '.

I consider it as a privilege that we were in a position to express our feelings
of gratitude in offering you a lasting token of our appreciation.

I t was a touching moment: the moment that Admiral Helfrich disclosed the
artistic masterpiece of Mr, Beling we realised the meaning of the history of the
past; the hrst ' Nederlander' ashore at Ceylon, a symbol of energy and courage
of those days.

We are proud of our ancestors, your ancestors as well. Proud of their
descendants too, who try to keep up the Netherlands tradition in such a digni­
fied way.

It gives us satisfaction to fight together for a common principle, the principle
Of freedom. "Freedom and happiness fof the people has always been the ideal of
both Empires, Britain and the Netherlands.

We never forget what you have done. Once again our heartiest thanks." ■

Yours faithfully,

S. DOBBENGA,
Lfc.-Commander, R.N.K.

The painting is nob a copy, but Mr. 0 . L. Beling's own idea, based
on Spilbergen's Diary and other documents. The painting is worthy of
i6s subjeot. Spilbergen is in the forefront of the picture, ereot and self-
possessed. He carries his hat in his hand, and faces the Kandyan
king's representative. Behind the Admiral comes a -man carrying the
Nedarland Flag, and behind him a man carrying presents &e. Then come
the musicians. The bay, the elephants, and the diasave's a t t endan ts
complete the historical scene, Our congratulations.

lb may be added that , not only the painting, bub also the re-decora°
fcion of the Union Hall , was due to our generous friends.

Notes of Events,

Summary of Proceedings of the General Committee, 30th Jum
^ 2944:—(I) .A vote of condolence was passed on the death of Mrs. J
, G Paulusz. (2) lb was decided tha t all mat te rs connected with the

conduct of the Bulletin should be left entirely to the Editor and his
aub-Oammittee, (3) The Secretary reported that the Enter ta inment
and Sports Oommittee intended to start a special fund for the Thursday
evening functions, so that these functions would in future be financed
by the Union and not by individual members. (4) The Secretary re­
ported that the Historical monuments and Manuscripts Committee had
recommended that representations be made to the Colombo Municipality
regarding fihe misspel l ing of roads with Dutch associations. lb was
agreed to bake aobion accordingly. (S) Resolved &hafc fcha oongrafeulatioua

64 ttHE JOURNAL OE1 THE

of the Onion be conveyed to Ool. V. H. L. Anfchonisz, Colonel Gerald
Mack, and Mr. Vernon Arndt on the Honours conferred on them. (6)
A Sub-Committee consisting of the President , Mr. J. A. Martensz, Mr.
VV. J. F . LaBrooy, and Mr, A. J . Martin was appointed to consider all
questions of employment. (7) The following new, members were
elected:—Dr. 0 . L. S. Ferdinands, Messrs. W. L. C. Bartbolomeusz,
F . L. G. Barbhoiomeus2 and I. S. Q. B . Jansze.

18th July, 1944:—-{I) Votes of condolence on the deaths, of Mr.
Hilton de Hoedb and Mr. 0 . G. O. Speldewinde were passed. (2) The fol­
lowing new members were elected:—Miss 0- M. Oonderlag, Messrs S. E .
J. Fryer, E . G. LaBrooy, J;- G. Reijnen, and G. F . D. Jonklaas
(re-admitted). -

14th August 1944;—(l) Votes of condolence on the deaths of
Messrs. K. E . Keller and Edgar Eberb were passed. (2) Mr. L. A. Arndt
was appointed a member of the Education Committee. (3) In reply to
an enquiry by the' Genealogical Committee, it was decided that this com­
mittee should be required bo report only on the genealogy of applicants,
leaving the question of their good standing to be considered by the Gene­
ral Committee. (4) Resolved that the regulation regarding defaulters in
respect of subscriptions, passed by the General Committee at their meet­
ing held on 19th July 1937 to the effect t ha t ' " persons who had default­
ed in their subscriptions and had no bar bill must pay 4 months '
subscription before enrol l ing" be resoinded.

Obituary:—The death of Dr. F . V. Foenander on the 2nd Septem­
ber, 1944, ab the age of 77, deprives the Community of an outstanding
figure and the Union of one of its most respected and sbaunchest
members. Throughout his long connection with the Union—he was an
original member—Dr. Foenander kept in close touch with its activities,
and did everything in his power to further its objects. His work as a
Committee member was characterised, not by noisy garrulity, but by
quiet and sober methods, in keeping with the traditions cf the Oomrau-
niby, and he has left behind a very fragrant memory. His friends
were given an opportunity recently of shewing their appreciation of his
high qualities when they met bo offer him and his spouse their congra­
tulations on the occasion of the 50tih anniversary of their marriage. We
tender to Mrs. Foenander and the other members of the family our
deepest sympathy in their bereavement. *

We a h o regret to record the. death on the 28th June , 1944, of M r
W. H . Happonaball J.P., U.P.M. The deceased was a Proctor and prac­
tised his profession in Kalutara , On his retirement from active pro­
fessional work he settled in Golombo, where he filled at differenb times
the offices of Deputy City Coroner and Head Air Raid Warden.

Three other deaths occurred during the last quarter, viz., those of
Messrs. Hil toa.de Hoedb, K. E. Kellar and Edgar Eher t . Each of-these
members helped to advance the interests of bhe Union in one way or
another and Bheir deaths are mueh regretted, *

Printed for Frewin & Co., by J. W Eagar at 40 Baillie Street, Fort, Colombo
and published by The Dutch Burgher Union of Ceylon.

- for the

W E O F F E R T H E SERVICES
OF A S K I L L E D STAFF
AND UP-TO-DATE PLANT
FOR HIGH-GLASS J O B AND
BOOK WORK. W E HAVE
O V E R 30 Y E A R S ' E X ­
P E R I E N C E I N H I G H -
G R A D E L E T T E R P R E S S
P R I N T I N G :: :: ::

S T R I C T F A I T H K E P T

P R I N T E R S , STATIONERS AND
r T BBER STAMP MAKERS :

ie Street, Fort, Colombo.
"TE 2896 P . 0 . B o x 58

http://Hiltoa.de

