
THE first Humber was made in England as long ago
as 1872! The graceful lines, strength, lightness
and the perfect finish of the Humber of today
reflect the benefits of over 70 years in cycle making
plus the finest manufacturing methods. Standard
wartime Humber models are now available on
permits, ;■'.:'.; ■ ■'■.■ .:■."..■ '.■:,■.;;■■■'.■'

Kffi-'iSiv-ASiv-ASiv-ASa

to, # ffl %v"%m^-ib
S 1 1 9 Wi *a m Jm m lit- Ini

figj?

■ -anft 1 1 1 # i% ■■■.■■■ wM % i IF / I P I i% IP
ViiKf) iMtipCi
':-gfc j s '■. « | - '■ ■"'.■ 11«1011. oi twtw'

w«dfc 4fu<:A*.". fef
^jaflHfitjatc.w.wi'.'ia.ffi^HsesiK

D>

1, Fu-rghfci* Momfooivs iB/CoiiftoiJ.' ••* ■
.3, Xbe-Bcjral Asiatic Society : —
8: O-eiiif;alog'j oil tiirt'B^amily'of Sela-oi'CeyloH
4. ■ SKcvAinuial Geaeral.Mseti.cg ■ .•.•*■■
5. Thirty-Seventh ismnftI 'Report ' ' \ ■..», ■
S. Ohrlstlaan lltiygetts "■*.*. -
7» - Notes-of'Events ■ ■ ■■..... . .-. .

""C'ontribuHQn'8-at$ "invited from m&mbers o» sw&jijfita uiUvAaHd
.tQ'ittl of ■ inter £§ b. la the .Union* MSS.tiwst be tvri&ien on owsi&e
af the papw only and-must-reach ihe Editor at kusiii fortnight

''.before the date, af pnoUcation-of tks Journal. ■■
- PuhUshsd quarterly-., Subscription Bs,- or par .annwth-post

'free.-' Single-,- copies (- if available*. B&*~ ISO to. be had at-Hit
J2„ $»:G* li<.

THE

ill I I/O nl

VOL. i

.k_> 1

ft G. ANTH< ****0NISZ. L s. o.

£&pi<s$ sm&y be hcd at the IX B. U* HaH.

&i Rs<. S eavh.

VOL. XXXV.] NJULY, 1945. [No. 1.

BURGHER MEMBERS IN COUNCIL.

B Y J. R. TOUSSAINT.

Ifl tlje issue of the Journal for January 1945, we sketched the
political advances made in Ceylon from 1833 to the present t ime,
and noted how Burgher representation has been affected by each
instalment of reforms. I t is now proposed to complete the picture
by giving a brief sketch of the careers of those who represented the
Community from time to time, and who, each in his own way, con­
tributed to these reforms. In the case of some of the earlier per­
sonalities, the information available is somewhat scanty, and one
has to piece together scattered references and to bring in what may
perhaps be considered trivial incidents to make a composite whole ;
while in the case of others the problem has been to reduce to a small
compass the mass of detail available.

As has already been told, the first Legislative Council, establish­
ed in 1833, consisted of nine official and six unofficial member6, the
latter nominated from amongst " t h e principal natives and Euro­
pean colonists of Ceylon ". The native members were required to
speak English, while the European Colonists must have had a resi­
dence of at least two years in Ceylon. Territorial representation
was not thought of in those days, and nominations were made on
communal lines from among the Europeans, Burghers, Sinhalese,
and Tamils, There were at tha t time practically only three careers
open to the Burghers—Law, Medicine, and the Clerical Service. The
first named profession attraeted the more enterprising of the Bur­
ghers, and naturally Lawyers were considered to be the best suited
to represent the Community in the Legislative Council.

The Governor's choice of the first Burgher Member fell on J. G.
Hillebrand. He was a young man when the capitulation of Ceylon
* j the British took place. He found that English was gradually
supplanting Dutch as the official language. Being an ambitious
youth, he determined to acquire a knowledge of the language of the
rulers, but he was too old to ^nter any of the existing schools in

& SHE JOURNAL OF THE

which English was taught . He therefore hit upon the plan of mak­
ing friends with the English soldiers, and by frequent intercourse
with them and the aid of a Dutch-English dictionary,'he became
proficient in the language. He then took to the study of law and duly
qualified as a Proctor and Notary.

Little is known of his career at the Bar, hut tha t it was marked
by ability and conscientiousness there can be no doubt, His know­
ledge of Dutch helped him to become a master of Roman-Dutch law
which held the field in those days, and he soon rose to be a leading
Proctor. He enjoyed the respect of all communities to such a
degree that his nomination as the first member to represent his own
Community in the new Legislative Council was a foregone conclu­
sion. He acquitted himself so well t h a t on the sudden death of Mr.
Justice Stoddart, he was appointed temporarily to the resulting
vacancy on the Supreme Court Bench. In connection with this in­
cident, the Governor of the day made the following flattering allu­
sion to him in the Council:—" Nor can I omit to notice the absence
of Mr. Hillebrand, whose extensive experience as a legal practitioner
in this Colony rendered his co-operation in this assembly of
great value. He has been called to fill at a moment of great embar­
rassment a high judicial office."

Hillebrand's successor, John Frederick Giffening, was a man of
the same class as Hillebrand himself. He was.probably a son or a
near relation of the Rev. Bernard Abraham Giffening, described as
"Head Clergyman of the Reformed Church in the District of
Colombo". He was one of the three Proctors attached to the Vice-
Admiralty Court, of which the Chief Justice was the head under the
imposing title of "Deputy and Surrogate of the Vice Admiral" .
James D'Alwis, in his/ 'Memoirs", speaks of Giffening as " a n old
narrow minded, austere, bub clever Dutch lawyer", before whom he
had to appear as one of the Board of BKaminers for law-students.
Procrastination was as much rife then as it is now, and James
D!Alwis describes the difficulty he had in getting Mr. Giffening to
fix a day for his examination. " H e had 'much notarial business'
on one day, was 'very busy' on another, had 'to go to Colpetty' on a
third, was'suffering from severe headache' on a fourth, or some­
thing else and so forth ".

At last a date was'fixed for the examination, which was entirely
viva vooe. James D'Alwis was able, to answer all the questions tait
to him by'Mr. William Morgan, one of the, examiners, but "found it
very difficult to comprehend those which Mr. Giffening had inter­
posed". At the close of the examination, Mr Giffening said he was not
satisfied with D'Alwis's answers and would examine him again on a
future date. The' examination, when it took place, Was entirely
different from our modern conception of a law examination. To
quote D'Alwis : "At this t |me, though all the examiners0were pre­
sent, Mr. Giffening alone conducted the examination. He was not
content with the store of knowledge \^hich ha already possessed and

bUTCH EURGHHS TJNIOJf 3

which was considerable, but must resort to a book called the Pape-
gaya, questions and answers writ ten in Dutch on different abstruse
points of the Dutch law. Of course, I could not answer the majority
of them ; and I have no doubt tha t the Chief Justice himself would
have-hesitated, had he not altogether have failed, in answering
them ". James D'Alwis seems to have bad good cause for complain­
ing of Mr. Giffening's treatment of him, for at this time candidates
used to be sometimes admitted as Proctors on^ their ability to ans­
wer the'single question, "Can you make a bill of costs?". However,
this episode ended happily for James D'Alwis, as Mr. Giffening-
eventually signed the certificate that he had passed as a Proctor.
We have no information as to what he did in the Legislative Council,
bat it is hoped he did not exhibit his eccentricities there. He died
in 1851.

Richard Morgan was voted by general acclaim to be the fittest
person to succeed Mr. Giffening. The youngest of a family of five
sons and six daughters, Richard Morgan had a creditable career a t
the Colombo Academy, where, as later at the Bar, and still later in
the Legislative Council, he strove for the first place with James
Stewart, who, when he died, was mourned as one who had "comman­
ded the respect and extorted the admiration of all classes of the
Community'', and of whom it was said that , as a speaker—

"his tongue
Dropt manna and could make the worse appear
The better reason."

Morgan chose the law as" his vocation, and it was decided by his
elder brothers, his father being dead, to send him to England to
qualify as a barrister. He had not been there long when family
circumstances rendered his return to Ceylon imperative before the
object of his visit could be realised. He therefore prepared himself
for admission as a Proctor, and was examined by Mr. Justice Hille­
brand, whose career has already been noticed. The examin­
ation was not a very searching one. We are told that Mr. Hill-e-
brand, "after putting a very few questions, was quite satisfied as to
the fitness of the applicant to be a Proctor and granted a certificate
at once ". - Morgan was then only nineteen. I t is interesting to
note tha t Richard Morgan in due course married the niece
of the Judge before whom he appeared for his examination.
At the age of twenty-four he was admitted an Advocate of the
Supreme Court.

Richard Morgan was phenomenally successful at the Bar and took
purb in all the public questions of his day, notably the one which re­
sulted in the recall of Governor Torriugton, Sir Emerson Tonnenfc, and
Mr. (afterwards Sir Philip) Wodehouse. He appeared in some of the
most important cases, his income reaching £3,000 a year—a large sum
in those days. He acted as District Judge of Colombo and next as
Quein's Advocate, and it was while he was officiating in this latter
-\ppoinfcment that the death of Mr. Giffening, the Burgher Member, took
place. A memorial, signed by four hundred Burghers, was sent up to
bha Governor, submitting for His Ex.eelle.ncy'8 eonsideratioa " the nam®

file://-/ppoinfcment

4 TEtE JOURNAL OF TfiE

of S . If. Morgan Esq., Advocate of the Supreme Court, as that of a gen­
tleman who, by his ability, learning, and independence of character, has
gained their confidence, and who would, they believe, as a member of
the Legislative Council, do equal honour to Your Excellency's choice
and to the people's recommendation " .

These high expectations ware not belied. From the very first day
he took his seat in Council, Morgan threw himself into his legislative
duties with an ardour that has not been equalled. One who saw him
take part in an impor tant debate has left behind the following record of
his impression :—" Mr. Morgan especially rose with the occasion and
convinced all present that he was not only a learned man but a ready-
man,-a perfect master of fence, and his reply was a splendid specimen of
intellectual gladiaborship ". He was on the most friendly terms with
C. A. Lorenz, who was at this.time enjoying a holiday in England, and
who was contemplating taking the King's shilling. In a letter whioh
Lorenz wrote to Morgan, dated 2nd March, .1855, occurs, this significant
passage:—" I must, in strict confidence, tell you that I am quietly going
bo slip in a memorial on my own behalf, and I dare say with the assis­
tance of the old judge, who knew my father, the Baron, so intimately at
his castle in Bloamfontein, may ba able to get a hearing. If so, and if
my memorial is referred to Ceylon, will you stand my friend in return
for all I have done for you in England (ahem), and put in a kind word
here and a kind word there for me? You will be Sir Henry Ward's right
hand man, I dare say, and a hint from you will suffice—item, a wink to
MacCarthy, who may remember, me as t he ver.v efficient Seoretary of the
Colombo Athenaeum, and a great admirer of his handsome lady who
always sat opposite me at St. Pe ter ' s" . Whether it was due to Morgan's
'wink' to MacCarthy, or to the impression Lorenz made on MacOarthy's
" handsome lady " we cannot say, but the fact remains that shortly
after his return to Ceylon, Lorenz was appointed District Judge of
Chilaw.

But Morgan was not destined to adorn the Legislative Council for'
long aa an unofficial member. Like Lorenz, bB was nob averse from
accepting a Government appo in tment ; unlike Lorenz, he did not tire of
it and revert to the Bar, but he lived to fill the highest judicial office
open to Ceylonese. Much to the gratification of the Bar therefore, he
accepted the appointment of District Judge of Colombo. The members
of tha t body took the unusual course.of expressing their thanks to the
Governor " fo r the seleotion to tha t office from among the local bar of
our acknowledged leader, Mr. Biohard Morgan, in whose ta lents as a
lawyer and integrity as a man the public and ourselves have the most
unbounded confidence".

Although Morgan thus passed out of the Legislative Council as an
unofficial member, he was destined to return to it in a different capacity.
He had hardly officiated as District Judge for two months .when he was
appointed to act as Puisne Justice. He went on his first circuit shortly
afterwards, travelling all the way from Colombo to Jaffna by road, and
he has left behind a record of this jqurney whioh is remarkable for its
minuteness of detail. He next acted for a short time as Queen's Advo-
oate and then proceeded to England, where he was called to the Bar.

OttT6H BU&GHER UNION ; ; . 5

He returned to: Gey lo^and resumed his practice, acting from time to
time on the Supreme Court Bench and as Queen's Advocate, until
finally he was appointed permanently to the lat ter office in 1863, his
oaths being taken amid the booming of guns, as was the custom in those.
days. His second term of office in Council was even more brilliant than
his first. He was the mainstay of the Governor, who placed implicit-
faith in his judgment, and in the expressive language of the day, it was
said that he " shaped the'whispers of Queen's House " . Morgan's per­
sonal appearance and the extensive influence he exercised at this time
are well expressed by Lorenz in the following lines in hia "Chr i s tmas
Debates " :—

"■ And on the left hand of the Chairman sat
Gibson, the ' honourable friend ' of times gone by,
Stout, hearty, with huge rolls of double chin;
And next to him his Chief Crown-Law Adviser,
A shorter but a more developed Corporation ;
And from his hand dangled a length of ribbon

. Rosy-red, wherewith they bound the Colony ".

The year 1874 marked Richard Morgan's a t ta inment of the summit
of his ambition. Sir Edward Creasy was obliged by ill-health to leave
the island and Morgan was appointed to acfi for him as Chief Just ice.
Shortly afterwards the, honour of Knighthood was conferred on him.
This recognition of his distinguished services gave as much satisfaction
bo him as it did to the general public, who shewed their appreciation by
entertaining the new Knight and his lady to a Garden Par ty and Dance.
On the Supreme Court Benoh Sir Richard Morgan enhanced his already
high reputation as a lawyer, while the Governor continually turned to
him for advice on matters in which be was in doubt. " I am afraid I am
a hard taskmaster not to give an over-worked Chief Justice a moment 's
rest " wrote Sir William Gregory to him. " I have half a mind to run
down to Kandy to speak to you on this and other mat te rs" , and more to
the same effect. At last the permanent appointment of Chief Just ice
was offered to Sir Richard, but for'reasons of health he had to decline it.
" I did at one time feel anxious to obtain the Chief Justiceship to gratify
my family, and the feeling tha t I should thus1 advance the interests of
the Bar ", he wrote to the Governor, " but a long active life quite unfits
me for the sedentary work of the Bench, and I would gladly become
Queen's' Advocate again ".

Sir Richard had correctly gauged his capacity for- work on the
Bench. Soon his health began to fail and he went on a sea voyage to
Hongkong, which lasted amonth . - On his return he resumed duties as
Queen'-s Advocate, but the seeds' of disease had already taken a firm hold
of him. He died on the 27th January, 1876, his death being deeply
mourned by all classes. I n an Executive Council minute the Governor
said:-—" His int imate knowledge of the habits and modes of thought of
the native community, coupled with the confidence reposed in him by
Government during the whole of his service, gave a peculiar value to the
advice and assistance he rendered to this Council, and the loss of so
distinguished and able a public servant will long be felt by the Govern­
ment ol Ceylon" .

6 THE JOURNAL OP THt!

When Richard Morgan resigned the Burgher seat in Council in
1856 to take up the appointment of Queen's Advocate, there was no
difficulty in finding a suitable successor. C. A. Lorenz had already
made a name for himself at the Bar, and on his return from England .
was filling the office of District Judge, Chilaw. As we have already
seen, Lorenz bad asked Morgan to exert his influence with the'Governor
on his behalf, the result being tha t his wishes were realised. Prqbably
with a view to seeing for himself the man on whom such high praise
had been lavished, Sir Henry Ward paid a visit to Chilaw, and was favour­
ably impressed with Lorenz, not only by his ability as a Judge, but also
as one who would worthily represent.his Community in the Legislative
Council.

Lorenz, on his apppoinfcmsnt, fulfilled these expectations in full,
measure. When he entered the Council in 1856, the other unofficial
members were J . C. Dias (Sinhalese), J . Swan (Planting), J . Armitage
(European), S. Ederemanesinghe (Tamil), and E. J". Darley (Mercantile).
With his customary thoroughness, Lorena at once began to take his full
share in the Council debates, bringing to bear his well-stocked legal
mind on fehe discussions. The principal business of the Council in those
early days was concerned with the making of laws, and Lorenz found
full scope for his unrivalled knowledge of the manners and customs of
the people of the country. He fought a great fight in connection with
the Kandyan Marriages Bill, and in a letter to Bichard Morgan, dated'
156h December, 1858, he says that " the Governor complained to me
privately that I behaved with 'more than usual eaptiousness' . Bu t it
arose from a desire to save all tha t difficulty and mischief which must '
necessarily result from having two codes of law in Kandy Now, if
(forgetting for a moment tha t you are no-w a Government-man, bufe re­
membering the good of the colony, and the mischief that must result
from this most extraordinary piece of patch-work), if, I say, you can
secure an opportunity of doing good service to the colony, I hope you
will not faii to do ao; if it were only to have the bill sent baok for re­
consideration. I t was not even referred to a sub-committee : and what
annoyed ma most was the self-conceited style in which both Governor
and Queen's Advocate set about repealing a measure so carefully con­
sidered and deliberately s e t t l ed" . .That Lorenz 's opposition.to the bill
was well-founded was proved by the fact that it was disallowed and
another bill had to be brought in. to take its place.

There is current another and more picturesque version of the sama
story. The feeling was strong that the proposed Kandyan Marriages
Ordinance was greatly in advance of t he times and would lead to the
perpetuation, in an'aggravated form, of the very evils it was sought to
remove. Lorenz's caustic wit, in describing the complications which
would arise in the social life of the Kandyans if the bill were passed,
exasperated the. Governor. Asking fehe Colonial Secretary, who had
risen to reply, to resume his seat, the Governor proceeded to denounce
those who had opposed the bill. The proposed legislation; ha said, had
been inspired by a desire fco ameliorate the sooial and moral condition
of the people of-tha country, bufe instead of hia receiving support and
gncoura^ameBfe txom those bora in fchs island, h@ wag mat by scegrg,

.DUTCH BUBGHEB TOON 7

ridioule, and hair-splitting. " If the honourable member delights in such
past imes", he said, addressing Lorenz, " l e t him go to Hulftsdorp and
quibble there" . Bufe the Governor quickly regretted this outburst , and
whan the work of the day was over, he asked Lorenz to "Come and have
a glass of wine ab Queen's H o u s e " . Under the mellowing influence of
th i s dr ink, explana t ions and apologies followed, and the u n f o r t u n a t e
inc ident wus soon forgo t ten .

Lorenz was no t c o n t e n t w i t h safeguarding t h e i n t e r e s t s of his
Cornmuni ty in t h e Legis la t ive Counci l a lone. I n 1859 t h e Examiner
newspaper was in t h e m a r k e t , and Lorenz conceived t h e idea of
pu rchas ing it . He discussed the m a t t e r w i t h a few of his colleagues
a t t he Bar, and a p a r t n e r s h i p of twelve shareholders was formed
for pu rchas ing t h e paper, wh ich was conducted unde r his edi tor ia l
m a n a g e m e n t . I n a l e t t e r t o Kichard Morgan, da ted 14th March ,
1859, Lorenz speaks of h i s n e w v e n t u r e w i t h a degree of pardonable
pride. " I d o n ' t th ink I ever ment ioned t o you of our h a v i n g pur­
chased t h e Examiner f rom J o h n Selby, and placing i t in t h e h a n d s
of Louis Nell . You will be able to see how far we are deserving of
public suppor t . I t pays i ts way and h a s acquired fifty add i t iona l
subscr ibers since we took i t up. You will of course say, 'P ray don ' t
allow it t o in te r fe re wi th your b u s i n e s s ' ; bu t I hope you will
immedia te ly co r r ec t yourself by«*saying, 'Oh , by t h e way, Lorena
never did allow himself to be d i s t r ac t ed from his business ' , Thanks
be t o old Drieberg who t a u g h t me the t r ick . Between ourselves ,
very h igh opinions have been expressed respec t ing t h e tone and
sp i r i t of t h e articles-—ahem !—which have appeared in t h e paper .
And if (as I hope) we succeed in keeping up t h e t h ing , Fred ,
Louis, and myself being a sufficiently s t r o n g staff -for t he purpose,
we shal l prove t h a t Ceylon after alJ has a r r ived at a posi t ion when
h e r ch i ld ren can speak out for t hemse lves ; a n d t h a t in doing so,
t hey can exercise t h e modera t ion which even Engl ish journa l i s t s
have failed to observe " .

.A newspaper guided by such high principles could no t but exer t
a refining influence on public life. Although t h e paper was in debt
for a long t ime , Lo renz persevered in h i s self-imposed task , and
week by week his pen was exer ted in t he cause of his coun t ry ' s pro­
gress . So versa t i le was his genius , and so keen his i n t e r e s t in t h e
paper , t h a t h e used, in t h e in t e rva l s of pleading a t t he Bar , t o da sh
off an ed i to r ia l for t h e evening 's i ssue . Such e n t h u s i a s m could
no t fail of i ts purpose . The Examiner a t last took i ts p roper place
among the newspapers in Ceylon, and of all t h e l i t e ra ry under­
t ak ings wi th which Lorenz had identified himself, he looked back
upon n o n e w i t h a g r ea t e r sense of p leasure t h a n h i s labours 'con­
nec ted w i t h t he Examiner.

After some yea r s in Council , Lorenz became, by effluxion of
t ime, t h e senior unofficial member , t h e o thers being George Wall ,
Wi l l iam Thompson , J o h n Capper, J a m e s D'Alwis, and J o h n E a t o n .
H e proved t o be a l eade r w h o m his col leagues could implici t ly t r u s t .
J a m e s D'Alwis, in his Memoirs , shews how well Lorenz. led t h e op­
posit ion in t h e famous incident of 1864, which resu l ted in the"defeat

8 THE JOTTBHAIrOF THE

of the Government on the reply to the Governor's Address, and
later again in the same year on the question of the Military Expen­
diture, which culminated in the resignation of the iinofficial mem­
bers in a body. That the unofficial members were actuated by a
high.sense of duty in resigning is beyond question; but they had
worked together so harmoniously, and had entertained such a high
regard for each other, tha t it is not surprising if they felt keenly
the severance of their connection with the Council. Lorenz seems
to give a hint of this feeling in his Christmas Debates when he re-
•presents the Auditor General as saying :—

" B u t Lorenz yearn.ed to see us all aga in ; . ■
'If I might look on their dear forms again;
And make a few more ske tches ! ' So the though t
Haunted and bothered h im, and drove him forth,
At half pas t one-o'clock on Wednesday,
Round by the Civil Medical Officer's office,
Beneath the stairs, where we sit legislating.
Thence he looked up , hiding behind a pillar,
His dizzy'head against its polished surface !
There did a thousand memories roll upon him,
Unspeakable for sadness."

That Lorenz was much missed in Council the following entry
in Richard Morgan's diary will shew:'™1 'Bather late in going to
Court today, but could not do much when I got there, for I had to
see the Governor at 12-30. Gave him my programme for the Ses­
sion, with which he seemed pleased. Spoke fully of the League and
of his reply. I pressed on him how glad I would be to see Lorenz
baok in Council. He asked if Lorenz had been factious whilst in
Council. I replied, " N o , by no means; he was very useful".
"Would Lorenz come ?" " I could not say. Afraid nof ' .Buta l though
Lorenz would not return to the. Council, he willingly placed at the
disposal of Government his services in regard to.the Currency Ordi­
nance, on which subject he was an authority. Sir Hercules Robin­
son, in a letter to Morgan in 1871, speaks of having read "Mr .
Lorenz's able and thoughtful remarks with much interest. I quite
agree with him, and will adopt his view, which is unquestionably
theoretically sound, if there should be no" practical difficulty in

■ carrying it. out " . ' , . ■
Lorenz now turned his attention to Municipal politics. The

Colombo Municipality . had at this time just been established, and
Lorenz, living as he did in Mutwal, offered himself for the Cotsm-
china (now Kotahena) Ward, which included Mutwal. His name
was proposed by Richard Morgan and he was elected without oppo­
sition. We have no record of his work as a City Father, except that

■ he was instrumental in securing for Samuel Grenier the honour of
being the first Secretary of the Council; but we have the testimony
of Richard Morgan that he continued to maintain the high standard

.he had already established in the Legislative Council. Speaking on
the occasion of the unveiling of Lorenz's portrait in the Town Hall
in 1874, Sir Richard said :—'"Forced by his convictions to resign
his seat in the ' Legislature, our friend was too public-spirited to
grudge his country his services in an arena, humbler it may be, but

DUTCH BUKGHEE UHtC-ft §

not the less useful on that account. He joined the Municipal Council
when it was first established, and those who understand the diffi­
culty of inaugurating a new institution, and of framing laws and
regulations for its successful working, will readily appreciate the
value of the services rendered by him to the Municipality. It is
right and fitting, therefore, tha t in addition to the general testi­
monial set on foot to commemorate his memory, his picture should
be set up in our Town Hal l " .

On the resignation of Lorenz and the other unofficial members,
in 1864, the Government found some difficulty at first in filling their
seats, as public opinion was strong on the subject. But nothing
was impossible with Richard Morgan, who induced James Martensz,
a leading Proctor, to accept the Burgher seat. He was a contem­
porary of James D'Alwis, who speaks of him as ' ' a n intimate and
most esteemed friend", with whom he had frequent practice in the
art of forensic oratory. On one of these occasions, D'Alwis claims
to have got the better of Martensz in debate, whereupon the latter
had to stand him a bottle of champagne ! Like his immediate pre­
decessor, Marfcensz's relations with Richard Morgan were of the
most cordial nature. The Fiscal's Ordinance was introduced into
the Legislative Council in 1867, and Morgan worked in close touch
with Martensz. He makes the following entry in his diary :—" Mr.
Martensz was with me yesterday, and was quite reconciled to the
measure ; he would only press on the Government the necessity of
spending more largely and rendering the department more efficient."
Morgan suggested to the Governor the name of Martensz, among
others, as a member of the Committee to consider the Bill. He did
solid work in Council, and on his death James D'Alwis paid the
following tribute to him : " Poor James Martensz ! He died lately.
He was the Burgher Member in the Legislative Council. Though
no speaker, he was a olever man—one of our best practising Proc­
tors and Conveyancers, and my intimate friend until death separat­
ed us. May God bless his soul." '

In these days of communal strife, it is well to recall the words
of James D'Alwis regarding men of the stamp of Martensz:—" As
business brought in large sums of money, I was most anxious to
entertain friends at dinner, which I did rather frequently. My
friends were chiefly Burghers, with a sprinkling only of the Sinha­
lese, and for the simple reason I was not over-pleased with the con­
duct of my clansmen, who often made unkind remarks. I numbered
amongst my friends James and George Stewart, Richard Morgan, J.
Drieberg, William Morgan, William Stork, Archibald Andree, J Mar­
tensz, F. D'Saram, P. J. L. vanderStraaten, etc."

Born in the same year as Lorenz, and reared in the same
school as the Nells and other brilliant young Ceylonese of tha t period,
Charles Ferdinands took to Law as did most of his companions. He
was a special favourite of Frederick Nell, who was perhaps drawn to
him by reason of the physical contrast they presented, Nell being 'a
giant in mind as he was a giant in limb, while Perdumnae was &

id ^HE JOURNAL OP xai

person,of smal l s t a tu re ' physical ly t hough n o t in te l lec tua l ly . Ferd i ­
nand? took h i s sha re in conbributi-ng ar t ic les to t h e magazine "Young
Ceylon" , exh ib i t i ng a n independence of sp i r i t w h i c h was t o
s t a n d h im in good s t ead in his profess ional career . After passing
ou t as a P r o c t o r , ha t rave l led all t h e way on foot f rom.Colombo to
Badu l l a to pract ise his profess ion a t t h e l a t t e r s t a t i o n . Wishing ,
however , t o h a v e a wider field for h is t a l e n t s , he selected . Kandy,
w h e r e hjs bus iness hab i t s , i n t e g r i t y , a n d shrewd common-sense soon
secured for h im a leading p rac t i ce . After some t ime , on t h e advice
of Lorenz , he came to Colombo, a n d passed as a n Advocate in 1862.
H e a t once found his proper place in t he pol i t ical and social life of
t h e Metropol is , and was e lected to r e p r e s e n t t h e Colpet ty Ward in
t h e Municipal Council in t h e same year t h a t Lorenz was elected for
K o t a h e n a . H e a c t e d a s the Secre ta ry of a C o m m i t t e e appoin ted to
e n t e r t a i n Sir B icha rd and Lady Morgan t o a Ga rden P a r t y and
Dance , on t h e occasion of t h e c o n f e r m e n t of t h e honour of K n i g h t ­
hood on t h e former , and h a d t h e d i s t i nc t ion of propos ing t h e pr in­
cipal t o a s t .

F e r d i n a n d s succeeded Marfcenaz as B u r g h e r Member in t h e Le­
gis la t ive Council . Like his predecessors , he b r o u g h t a ripe judgment
t o bea r on q ues t ions t h a t came up before t h e Council , a n d t h e i n t e r ­
es t s of t h e C o m m u n i t y were safe in his h a n d s . I n his day, and
even la ter , no one ever regarded eminence a t t h e unofficial B a r a s
t h e goal of t h e i r a m b i t i o n . I t was only a s t epp ing-s tone to judicial
office, and so F e r d i n a n d s accepted the office of D e p u t y Queen 's Advo­
ca te , l a t e r aot ing a s Solioi tor General a n d At torney Genera l , h i s sub­
s t a n t i v e a p p o i n t m e n t being t h a t o f Dis t r ic t Judge of Colombo. I n
t h i s l a t t e r office he was a conspicuous success. Joseph Grenie r , in h i s
Memoirs, speaks in t h e h ighes t t e r m s of F e r d i n a n d s as a Judge .
" H e was cons ide ra te t o t h e P roc to r s , a n d in t h e whole of m y ex­
per ience of his work in t h e Di s t r i c t Court, I a lways found h im a
he lp to t h e younger m e m b e r s of t h e Bar. H e was no t very learned,
b u t he had a sound knowledge of t h e E o m a h Dutch Law and t h e pro­
cedure t h e n in use in t h e Distr ict Court . I t was a pleasure t o appear
before h i m in a n y class of case. I n t h e t r i a l of l a n d cases be was
u n s u r p a s s e d by any professional judge I k n e w before or a f t e r h im.
H i s inves t iga t ion w a s t h o r o u g h and h i s j u d g m e n t s were seldom
appealed from."

Af te r ac t i ng as Solici tor Genera l and A t t o r n e y General , Ferdi-'
n a n d s wen t on leave to E u r o p e in 1891, h is fe l low-passengers being
Sir Samue l a n d L a d y Grenie r a n d t h e i r t w o d a u g h t e r s . H e w a s n o t
in good h e a l t h a t t he t ime, and i t was t h o u g h t t h a t he would r e t u r n
benefited by the voyage , b u t th i s was no t to be . T h e p a r t y reached
Marsei l les safely, and were on t h e i r way t o Par i s when Fe rd inands
took ill a t Lyons and died t h e r e . H e was bur ied in t h a t ci ty, in a
cemete ry visible from t h e ra i lway l ine t o P a r i s . J o s e p h Grenier
descr ibes h im as " agood , hones t and honou rab l e m a n , w i t h no malice
or unoha r i t ab l enes s in h i s h e a r t , t r u e and loyal t o h i s fr iends, and
generous to big enemies."

DUTCH BUBGHEB UNION 11

When the Burgher seat fell vacant in Z876 by the permanent ap­
pointment of Ferdinands as Solicitor General, the choice of a successor
lay between James van Langenberg, Sr. and Samuel Grenier, both pro­
minent, members of the Bar . The claims of each were urged in the
Press, and active canvasaing was proceeding on behalf of both, when a
letter to the Press from Samuel Grenier announced his withdrawal from
the contest in favour of van Langenberg. There was general astonish­
ment, and not a little chagrin, among the supporters of Samuel Grenier
at this step, but the truth was that his sensitive nature recoiled from the
personalities in which the .indiscreet admirers of both candidates began
to indulge, and he decided to put an end to them, so far as lay in his
power, by withdrawing from the contest. This incident did not in the
slightest degree affect the friendly relations subsisting between the two,
On the contrary, when James van Langenberg passed ,away at the early
age of 46, Samuel Grenier felt his death very keenly, and did all be
could on behalf of the widow and children in the dark days of their
heavy affliobion.

Strange as it may seem, James van Langenberg began life in the
Surveyor General 's Department, where he acquired those habits of
neatness and accuracy which distinguished him in after life. Growing
tired of the hum-drum life of a draughtsman, he took to the study of
law, and in due course qualified as a Proctor. H e began his practice at
Matale, but soon found that bis talents required a wider field, and he
moved bo Kandy. Here he found full scope for his forensic gifts. He
was very successful in criminal-trials, where hie persuasive and fluent
powers of speech brought him much success. This encouraged him to
enter the higher branch of the profession. He carried everything before
him, and soon became leader of the Kandy E a r . He was a brilliant and
eloquent speaker, a learned lawyer, skilful in cross-examination, ready
in argument, and sound in advice. In 1876, when' he was only 36 years
of age, he was selected by his Community as the. fittest person to repre­
sent them in tha Legislative Council. This necessitated hia leaving
Kandy and taking up his residence in Colombo, where in a short time
he became the acknowledged leader of the Ear . ' He served in the Coun­
cil with much distinction for ten years, and was much liked by Sir
Arthur Gordon.

James van Langenberg was essentially a religious man. H e was,
in the words of Mr. Doruhorat, "a ' s taunch and sincere Catholic, one of
the main supporters of his Church, and regular in tbe performance of all
the duties and exercises which religion enjoined. But his religion dis­
played nei ther bigotry nor gloom, and high-souled pious Christ ian
though he was, he neither spurned rational enjoyment, nor despised
social recreation." His Church shewed its appreciation of his worth
by'conferring on him one of the highest honours in its gift, that of
Chevalier.

I t is said that on the death of James van Langenberg, the Burgher
seat in Council was actually offered to and accepted by Samuel Grenier,
but he never took his seat, as shortly afterwards he was appointed
Attorney General. Sir Arthur Gordon therefore decided to break the
long tradition of Lawyer Councillors, and appointed Dr, P . D . Anthonisz,

12 THE JOURNAL OF THE

who had retired after a distinguished service in the Medical Department ,
where he had held the office of Senior Colonial Surgeon, acting on seve­
ral occasions as Principal Civil Medical Officer. The Governor's action
caused much consternation in Hulftsdorp, where it was felt that the
claims of the legal profession had been overlooked. A public meeting of
protasb was therefore held, not however against the appointment of a
non-lawyer, but on the ground that it was undesirable to appoint to the
Legislative Council a person who had been in Government Service, and
who was in the receipt of a Government pension. This protest had little
effect on the Governor, and his action was abundantly justified by Dr.
Anfchonisa's subsequent career ID the Council.

Dr. Anthonisz was in Council from 1886 to 1895. A mfln of ample
means, he was no seeker after office, nor did he beg for preferment for
his kith and kin. Unhampered by such consideration*?, he was free to
act with independence and boldness. He initiated many a discussion in
Council and gained many successes, but bis greatest achievement was
the sea-side railway to the South . In and out of Council, in the face'
of repeated disappointments and failures, he urged this project, until he
was able, while still in Council, to see the realization of bis efforts. In
1905 he decided to resign his seat. Shortly before th is he had received
the decoration of C. M. G. The early years of his ret irement were spent
in Galle, but inactivity was distasteful to him ; so, like Lorenz before
him, he sought entry in to the Municipal Council of bi^ town, and devo­
ted much time and labour to his duties. H e died on the 12th of June ,
1903, a t the age of eighty-one.

Dr. Anthonisz was held in the highest esteem by all classes in Galle
for his unselfish labours as a medical man. A remarkable proof of this
was furnished by the erection, during his lifetime, of a clock tower on
the rampar t s at Galle, hearing the inscr ip t ion ;—"This Tower was
erected by Public Subscription to the perpetual memory of Peter Daniel
Anthonisa (born at Galle) in testimony of his skill and benevolence in
relieving human suffering". The clock itself was the sole gift of
Mudaliyar Samson De Abraw Rajapakse, of Kosgoda, a grateful and de­
voted patient.

The retirement of Dr. P . D. Anthonisz furnished an opportunity
for the revival of the long-standing tradition of lawyer members, and
supported by Frederick Dornhors t , the Burghers submitted fco the Gov­
ernor the name of 0 . L. Wendt as the fittest person to represent the
Community in the Legislative Council. Retiring by nature and shun­
ning publicity, Harry Wendt had no part icular desire for the rough and
tumble of polities—indeed, he had never contemplated'such a possibility,
and did not feel that he was fitted for the role proposed to be assigned
to him, but if it was the general wish that he should accept the office,
he said he 'would t ry to do his best for the Community . H e was ac­
cordingly appointed and more than fulfilled the expectations formed of
him by his supporters.

Born in 1858 and educa ted a t S. T h o m a s ' College, where he
h a d , a credi table career, H a r r y Wend t , possibly influenced by his
connect ion wi th t h e two grea t l awyers who h a d preceded h im , viz.,

DUTCH BURGHEE UNION 18

Char les Lorena a n d C . L . F e r d i n a n d s , himself took t o t h e s t u d y of
law and passed as an Advocate in 1880. H i s success was assured a t
t h e very s t a r t . Lacking the fiery eloquence of a Dornhors t , he con­
fined himself to t he civil side of t h e Cour t s and soon gained a n a m e
for sound j u d g m e n t and close appl ica t ion . Like m a n y lawyers who
h a d m a d e t h e i r m a r k before h im, h e took h i s s h a r e in l aw repor t ing ,
a n d was a t different t i m e s t h e jo in t E d i t o r of t h e " Supreme Court
Circular " and the " Ceylon Law Repor t s ". At t he t ime of his nomi­
na t i on to t h e Council h,e h a d secured a n a s s u r e d posi t ion a t t he Bar ,
where he was r e spec t ed for his i n t eg r i t y and devot ion to t h e in­
t e r e s t s of h i s c l i en t s .

Dur ing his five yea r s in Council , H a r r y W e n d t did no t t r y to
ca tch t h e publ ic eye by doing a n y t h i n g spec tacu la r . H e made no
long speeches nor took p a r t in any ac r imonious discussion, b u t
qu ie t ly and unob t rus ive ly he c o n t r i b u t e d t o t h e shap ing of t h e
var ious Ord inances t h a t caine up before t he Council, and in t h i s
way did more for his Communi ty t h a n uncon t ro l l ed verbosi ty could
h a v e done. So m u c h was h i s work apprec ia ted by t h e Gove rnmen t
t h a t in 1897 he was appointed t o ac t as Solioi tor General and in 1900
a s A t t o r n e y Genera l . A t t h e end of h i s t e r m of service h e r e v e r t e d
to t h e Bar , and in 1901 had t h e sa t i s fac t ion of being offered a post
on t h e Sup reme Cour t Bench , wh ich he occupied wi th m u c h dis t inc­
t i on u n t i l h is r e t i r e m e n t owing to i l l -hea l th a t t he age of 52. The
following t r i b u t e was paid t o h im by one of h i s col leagues on t h e
Bench :—" Genial , modes t , and k indly in disposi t ion, w i t h a basis of
s t rong religious feeling, sc rupulous ly honourab le and consc ien t ious
in t h e d i scharge of his du t ies , and except ional ly learned in t h e law
he so ably admin i s t e r ed , Ceylon has los t t h e services of a son of
whom she m a y be jus t ly proud, and t h i s Bench a friend and col­
league w h o m i t l iked and respec ted " , H i s d e a t h took place wi th
t r a g i c suddenness abou t a y e a r a f te r h is r e t i r e m e n t .

H a r r y W e n d t ' s m a n t l e fell on t h e shoulders of F . C. Loos, one
of t h e m o s t level-headed m e m b e r s t he C o m m u n i t y ever produced,
w h o h a d previously ac ted a s B u r g h e r Member du r ing t h e period
t h a t W e n d t officiated as At to rney Genera l . Like his predecessor,
he did not covet t he honour , which he merely accepted in order to
serve h i s Oommuni ty more usefully. A d m i t t e d as a P r o c t o r in 1857,
h is careful and pa ins t ak ing m e t h o d s b r o u g h t him a la rge c l iente le
a n d enabled h im to a m a s s cons iderab le w e a l t h . W i t h i n n ine yea r s
of h i s s t a r t i n g in prac t ice , he was able successfully to con te s t t h e
M a r a d a n a Sea t in t h e Colombo Municipal Council a t i t s very first
e lect ion, defea t ing a well k n o w n member of t he E u r o p e a n Mercan­
tile, C o m m u n i t y . After a t ime-he eschewed Munic ipa l pol i t ics a n d
confined himself solely to h i s profess ional work^ in which he a t t a i n ­
ed a p re -eminen t pos i t ion . He p u r c h a s e d cons iderable p rope r ty
bo th in Colombo and ISfuwara El iya , inc lud ing t h e old Galle F a c e
Ho te l p remises , and i t was he who conceived t h e idea of conve r t i ng
t he ho te l bus iness in to a Company, in which he was, one of t he
■largest sha re -ho lders , *

U THE JOUBNAL Of THfi

A man of few words, Frederick Loos did not speak much in Council,
but when he did his opinion carried considerable weight. So.highly
were his services valued that on the completion of his first term of five
years he was re-nominated for a second te rm. H e represented the Com­
munity for the unprecedentedly long period of nearly twelve years,
daring which the ratik of G.M.G. was conferred on him, much to the
gratification of his Community. When he died in 191.1, the Government
in a special minute deplored the lass of "a loyal and trusted Councillor,
whose wide experience was always freely placed at its disposal and was
frequently of the greates t assistance ".

F . C. Loos was a firm believer in the recuperative effects of a holi­
day in England, and not being troubled about questions of finance he
was able to gratify his inclinations without let or hindrance. During
his tenure of the Burgher Seat he visited England no fewer fcban three
times. On t b e f i r a t occasion, in 1904, James van Langenberg, whose
father we have seen was Burgher Member at one time, was appointed to
act for him, thus establishing the precedent for t he first t ime of father
and son representing the Community in the Legislative Council. Need­
less to say, the son maintained, and, if possible, added to his father's
high reputation.

On the death of F . C. Loos, it was a foregone conclusion that James
van Langenberg would succeed him. H e had aoted as Solicitor General
and had already secured a foremost place at the Bar . His appointment
was therefore hailed with satisfaction by bis Community. B e did not
belie the high expectations formed of him, but his tenure of office was of
short duration, as in 1912 a n e w Constitution embodyiog the elective
principle came into, force, and James van Langenberg reverted to the
Bar, making, however, a welcome re-appearance in Council for a short
time as acting Attorney General. He then acted as Puisne Justice, and
when it seemed tha t his course was well set for the highest judicial office
his death occurred on the 29th April, 1915, at the comparatively early
age of 49.

In 1906 F . C. Loos decided to proceed agjiin on a holiday to Eng*
land, and the choice of acting Burgher Member fell on Francis Beven,
who for many years previously had taken a leading part in all the
public questions of the daiy. In his early years he had been associated
with leading men like Charles Lorenz, Louis Nell, Samuel Grenier,
Charles Ferdinands and others, and politics was in his blood. B u t for a
slight physical disability, he would have risen to great heights as a
public man. Ha signalised his entry into the Council by moving a
motion relating to the larger employment of Ceylonese in the higher
branches of the public service, and his speech shewed the great oare he
had taken in the preparation of the subject which he had made pecu­
liarly bis own. But he did. not receive the support of his unofficial col­
leagues, and the Government also was very unsympathet ic , V ' t h the
result t ha t nothing came of the motion at the time, but there is no doubt
that it paved the way for the subsequent concessions made.

A third holiday taken in 1909 by F . C. Looa provided, an opportu­
nity for the nomination—which was long overdue—of Dr. W. G. Van
Dort to the Legislative Council. One of the profoundest minds of his

day, Whose reading oovered She widest possible range, Dr. Van Dort
occupied an honoured place in the first rank of our cultured men. Yet
he was as humble as he was learned, and although taking a deep in­
terest in the political welfare of his Community, be was quite content to
stand aside and let lesser men enjoy the honours. Bu t the time came
when the Community felt that such self :abnegation, honourable as it
was to Dr. Van Dort, should not s tand in the way of the Community 's
interests, and he was at last prevailed upon,to allow his .name to be put
forward. Short as was his tenure of office he took the earliest oppor­
tuni ty of moving tha t steps be taken for the prevention, control, and
t reatment of tuberculosis, a subject which he had very miroh at heart .
l ie spoke with all the authori ty of a medical man of his eminence, and
his speech: is a model of forcible expression allied to sweet reasonable­
ness. The importance attached to the subject at present is due to the
initial steps taken by Dr . Van Dort.

The re-constitution of the Legislative Council in 1912 resulted in
the abolition of the practice of nomination for the Burghers and the
provision of an elected seat, the electorate consisting of (a) the descen­
dants in the male line of those of European nationality who were in the
service or under the rule of the Dutch East India Company in Ceylon .
at the time of the capitulation, and the children of such descendants in
the female line by marriage with Europeans, and (b) all other persons of
legitimate birth claiming to be registered as Burghers, who can trace
descent in the female line from ancestors who come within the above
definition, such parsons being able to read, write and speak the English
language.

Three candidates offered themselves for election, viz., Mr. (after­
wards Sir) Hector van Cuylanburg, Mr. Arthur Alvis, and Dr. H . G.
Tbomasz. The first named headed the poll. Commencing life as a
Proctor in Kalutara, Mr. van Cuylenburg came to Colombo after some
years and joined, first his brother-in-law F . C. Loos, in partnership,
and then formed two other partnerships at different t imes. He also
served for some years as Crown Proctor and was very successful in his
profession, but it was as Editor and Proprietor of the "Ceylon Inde­
p e n d e n t " tha t he aohieved the greatest prominence. H e joined the
Volunteer movement at its inception and rose to the rank of Lieut.-
Colonel. In*1904 he was appointed one of the official visitors to the St.
Louis Exhibition. He took part in every popular movement and received
the honour of Knighthood in 1914.

In the Legislative Council Sir Hector van Cuylenburg maintained
the best traditions of the Community. He espoused the cause of
Ceylonese District Engineers who had been denied their legitimate pro-
mqfcion, and in the,course of the debate he had a 'brush ' with the acting
Governor, Mr. R, E . Stubbs, who had but lately arrived in the Colony.
H e also took a prominent par t in the burning question of the revision of
the salaries of public servants. Ha brought a considered judgment to1

bear on all matters that came up for discussion, and it may be said that
he more than justified the choice of the electorate. His death which
took place on the lOtb Dacembar, 191§s was widely regretted*

1$ THE JOURNAL OF THE

l a the by-electiun which followed, Charles van DarWall was re­
turned as Burgher Member, the rival candidates being Joseph Grenier
and Frank Modder. This was the second instance of a Burgher Member
hailing from Kandy, the first being James van Langenberg the elder.
VandarWall was a Proctor in large practice, and brought to his legisla­
tive duties the same care which he devoted to his professional work. He
did not initiate any important discussions in Council, but he took part
freeiy in the debates and gave the Council the benefit of his long and
mature experience. He had a slow and stately atyle; of speaking,
strongly reminiscent of the days of Lorenz and George Wall . A man of
scrupulous honour, he served the Council with distinction for five years,
on the expiration of which he did nob seek re-election. H e died on the
13th August, 1934.

A re-constibusion of the Council again took place in 1920, without,
however, affecting the position of the Burghers, except that seven
Nominated Unofficial Seats were created, in addition to the Elected
Seats, for which the Burghers with the rest of the other Communities
were eligible. In the election for the Burgher Seat which took place in
March 1921, Allan Drieberg was returned. At the time of his election,
Drieberg had already attained eminence at the Bar and had the reputa­
t ion of baing one of the most polished speakers. Like his great kinsman,
Charley Lorenz, he had the gift of being able to get on friendly terms
with all classes, while his power of mastering the intricacies of the most
complicated subject, developed at the Bar , enabled him to present his
views with a degree of clarity that called forth the highest admiration.
H e was seen at bis best when questions of salaries and cadres were
under discussion, and he fought many a fight on behalf of the people of
the country.

Allan Drieberg served with distinction until the dissolution of the
Council in 1924, and in 1927 he received an appointment to the Supreme
Court Bench. Needless to say, he more than fulfilled the highest ex­
pectations formed of h im, receiving in an important case which lasted
several days and was taken to the Privy Council, the warm commenda­
tions of that body on his charge to the Jury , which they desoribed as
"most careful and studiously fair to the accused, being also entirely free
from any error of law as to the onus of proof or otherwise ". He died in
1938 and his death was a great loss to the Community.

W e have seen tha t the re-constituted Council of 1920 provided for
seven Nominated Unofficial Seats. These were distributed among the
different Communities, and the Burghers were assigned one seat, to
which Arthur. Alvis was nominated in May 1921. This gentleman had
unsuccessfully contested the Elected Burgher Seat in 1912. Alvis was
a leading Proctor and Notary, who had taken an active part in Muni­
cipal politics, having represented the Colpetty Ward for many years. A
man of moderate views, he was held in much esteem by the Community,
who felb tha t their interests were in safe hands. Bu t he did not live
long to enjoy the honour, hia death occurring within a year of his
appointment to the Gounoii.

Hermann Loos, who succeeded him, had a distinguished record as
Grown. GouaciL Disfcnofe Judge* Qsmmissicmgr of A s s i s t a&d acting

I DU^CH BtTItGHEK UNION 17

Puisne Justice. The eldest son of B1. C. Loos, erstwhile Burgher Mem­
ber, H e r m a n n Loos, while exhibiting all the force of character displayed
by his father, possessed milder qualities which earned for him a unique
position as a Judge. I t is said tha t however great the provocation, he
was never known to lose his temper, and was uniformly courteous to the
Bar . H e was nominated to the Council on the day succeeding his re­
t i rement in June 1922, and served some six years. Like his father again,
he was a man of few words, but he knew how to assert himself, as on
the occasion when a member made a remark reflecting on the honour of
the Community.

C. E , de Vbs succeeded Hermann Loos as Nominated Unofficial
Member. A man of brilliant parts, the University Scholar of his day,
de Vos qualified as a Barrister in England, and on bis return to Ceylon
was content to practise his profession in Galle, whereas, bad be been
more ambitious, he might have aspired to a seat on the Supreme Court
Bench. H e was a modest man and was a student to the end of his days,
specialising in Dutch and various other languages. His nomination to
the Council was received with great satisfaction by the Community as a
fitting recognition of merit.

The re-constitution of the Council in 1924 made an important
change in Burgher representation, the Burghers alone being entitled to
return two members while all the other Constituencies were limited to
one. Against this , the number of Nominated Unofficial Seats was re­
duced from seven to three , but in the result this did not adversely affect
the Burghers, who were assigned one of the three, so that , for the first
time in the history of Burgher representation, the Community was re­
presented by no fewer than ' three members. The contest for the Elected
Seat brought out three candidates, viz., G. A. H . Wille, N . J . Mart in,
and the Rev. (afterwards Canon) 0 . J . C. Beven. Of fchese^the first two
were returned at the head of the poll. The Nominated Seat went to
Hermann Loos, who has already been referred to.

From an early age, George Wille displayed a leaning for law and
politics, bud his early circumstances did not permit of hie following the
bent of his inclinations. He joined the Clerical Service, but after a time
qualified and practised as a Proctor. H e was now able to take part in
the political activities of his day, arid he made a great impression on all
by his sound grasp of constitutional principles. His entry into Council
in 1924 gave him an opportunity of making use of his special knowledge
of parliamentary practice and procedure, in which he was assisted by
his fluency of utterance. I t . was a great disappointment to his Commu­
nity that he failed to secure re-nomination in 1931, but this was com­
pensated for by his re-appointment to the Council in 1936. His record
ia one of which he as well as his Community have every reason to be
proud.

N. J. Martin had practised as Crown Proctor of Chilaw for many
years where he was well known and highly respected. Being a man of
ample means, he was able to gratify his ambit ion of serving his Commu­
nity in the Legislative Council. If he did nob achieve any striking
surxeria, it was due to oir earns banees beyond hia oonkol,

18 *HE JOURNAL Of TM

The Constitution of 1931 was based on tbe recommendations of the
Donoughmore Commission, which was against; the perpetuation of Com­
munal Electorates. The Burghers therefore lost their right df represen­
tation as a Community which they had enjoyed for a hundred yearB, but
aa, in the words of the Commissioners, " the abolition of communal, and
camplese reliance on territorial, representation would perhaps be too
sudden a change, causing undue apprehension", there was provision for
tbe .Governor to make nominations to the number of eight, so as to
render the State Council "more generally representative of the national
i n t e r e s t s " . As a result , the Burghers and other minorities had to de­
pend on the goodwill of the Governor for representation in the Council.
The nominations made were communal in character if not in name, as
the selection was made from four of tbe minority communities, the Bur­
ghers receiving two seats, which were rilled by Sir Stewart Schneider
and Dr. V. K. Schokman.

Sir Stewart was a Master at S. Thomas ' College for th i r teen years
before taking to „the study of law. He met with instant success on
passing as an Advocate, and after acting as Solicitor-General and
Attorney-General he was promoted to tbe Supreme Court Bench, from
which he retired in 1929 and received the honour of Knighthood. He
was a forceful if not a graceful speaker, and brought to t he Council the
fruits of hie ripe experience at the Bar and on the Bench. H e enjoyed
the confidence of the Community to a remarkable degree.

Dr. V. K/Schokman joined the Medical Department on passing out
of the Medical College, but after a short experience under Government
he decided to engage in private practice—a decision which he had no
reason to regret. Possessed of an* engaging personality, and making
the interests of his patients his first care, be achieved much success in
his profession, while his love of sport brought him into touch with all
classes of people whose confidence he enjoyed in no small degree. In
Council he shewed an independence of spirit t ha t was refreshing, and
was unsparing in his criticism of the Government where he considered
such criticism deserved. From State politics he tu rned his at tention
to Municipal politics and had the distinction of being elected Mayor of
Colombo.

Tbe State Council of 1931 was dissolved in December 1935 and a new
Council came into being in 1986 with enlarged Electorates but with the
Constitution unchanged. Eight members were again nominated by the
Governor, but the Burgher representation suffered a diminution, one
member only being nominated. The choice this time fell on G. A. Wille,
to the great gratification of tbe Community. The Council entered on
one of the mos t momentous periods in its history, when the question of
a new Constitution on a more democratic basis was discussed, and the
Community was fortunate in having its interests looked after by one
possessing the deep knowledge, the wide experience, and the rare poli­
tical instincts of G. A. WiUe. Whatever the political future of the
Community may be, there can be nothing but the highest praise for tbe
manner in which tbe mm for the Burghers bm been presented,

THE JOUHNAL OF THE 19

We have now given a brief sketch of each member who represented
the Community in the Legislative Council, and tbe fact s tands out pro­
minently tha t without exception,-whether nominated or elected, they
were the best Selections that could have been made, and reflected credit
not only on the good sense of the Community but also on tbe Govern­
ment. These members kept a watchful eye on the interests of the Com­
munity, and never lias there been .the slightest suggestion that they
were influenced by any but the purest of motives. Many more members
have been sent to Council under the system of nomination than under
the elective system, and the unifomly good results obtained under the
former system has given rise to the feeling among thoughtful people
thati nomination would serve the Burghers just as well as, if not better
than, the system of election which has been on trial for only a very shor t
t ime. The trend of recent events makes-it problematical whether com­
munal representation in its present form will be reproduced in the new
Constitution that is in,the making. Whatever the final result may be,
the Burghers may be depended upon to continue to give their assistance
towards the political advancement of the country as well as its general
welfare.

THE ROYAL ASIATIC SOCIETY.
(C E Y L O N B B A N O H) .

By L. E. B L A 2 E , B.A.
The Asiatic Society of Bengal in Calcutta, was founded by Sir

William Jones in 1784, " t h e bounds of its investigation to be tha
Geographical limits of Asia." The Royal Asiatic Society—note the word
"Sroyal"—was founded in 1823 in England. The Ceylon Branch of the
Eoyal Asiatic was founded in Colombo on the 7th February 1845, I t s
Centenary has passed unobserved, owing, doubtless, to the War, and
perhaps to the absorption of Scientific and Literary minds in the efforts
for a new Consti tution for Ceylon- B u t the Jubilee of the Ceylon'
Branch was duly celebrated on the 11th February 1895 by1 a large and
representative company which met at .the Museum and separated after
midnight, The celebration was distinguished by a masterly survey, by
the President, Bishop B. S. Copleston, of the history of the Society
during its fifty years of existence, which were the second fifty years, as
the Bishop remarked, of the British occupation of the I s land . There
had been several ventures before. ' The "Ceylon Almanacs" of the time
record a Military Medical Library and Museum; a Ceylon Improvement
Society with the Governor as Pat ron and President, and Captain Gas-
coyne as Secretary; and a Ceylon Agricultural Society, with Charles
Delegal as Secretary. These Societies attempted to do much the same
work as the Asiatic Society included in its programme. I t is no small
cau&e for satisfaction that the Asiatic Society has survived to celebrate
its Centenary. I t s career haa not been one of unbroken success; " it
has passed through many periods of alternating prosperity and decline—
vicissitude has been indeed the law of its existence." EVom 1854 to
1869, from 3 873 to 1880, and again at various periods down to the.pre­
sent day there were intervals of apathy, and then an energetic member
would, devote himself to the task of revival,

20 SHE JOUBNAL OF THE

The first President was Mr, Just ice Stark, whose interest in the
Society was far from nominal . The Opening Address when the Society
was inaugurated, and the Address at the Annual Meeting in 1846, were
both delivered by him. Three papers by him are published in the
Society's Journal: two on the State of Crime in Ceylon, and one pn the
Coins of Ceylon. The first Secretary, to whom Bishop Copleaton
awards tbe largest share of praise for the success of the Young Socieby,
was Mr, John Capper. One of his papers was on tbe Revenue and Ex­
penditure of the Butch Government in Ceylon, during the last years of
their Administrat ion. The Rev. D. J . Gogerly's papers on Buddhism
begin with the first number of the Journal , and are continued for the
next twenty years. " I b i s impossible for us not to feel gratified, as
members of this Society, that we did not leave it to others to take the
first steps in a study for which we, as residents of Ceylon, are specially
responsible." Another Clergyman was the Rev. J . G. Macvicar, whose
one published paper was on the highly technical subjeob, "The elements
of the Voice in reference to the Eomaa and Sinhalese Alphabets'*. He
was of great help to the Society in other ways. H e "waB genuinely one
of our founders and earliest benefactors ;• he read several able papers;
attended the committee meetings with unfailing regularity; and was
the largest donor among those whose gifts of books formed the nucleus
of our L ibra ry . "

Thesecond number of the Journal contains the Rev. J . D, Palm's
invaluable aocounta of the Educational Establ ishments of the Dutch in
Ceylon and the first part of the Dutch Church in Ceylon, the second
part appearing in the next number. I t is refreshing to note that a Cey-
loneae contributes to the very first number,—Simon Casie Chitty, des­
cribing some ancient coins. He appears . regular ly till number 8 on
subjects connected especially with the Tamils and the Moors. James
Alwis and E . F . Kelaarb appear in No. 5, and they were frequent contri­
butors . So also was L. De. 2oysa , Maba Mudaliyar. Louis Nell wrote
"An Introductory Paper on the Investigation of Sinhalese Music," and
Dandris De Stlva Gunaratne on Demonology and Witchcraft in Ceylon.

The collaboration of Ceylonese workers in, these researches at so
early a stage in the history of the Society is worth noting, and Dr. Cop­
leaton accurately described the character of tbe Society at its beginning :
— " I t had not yet occurred to tbe promoters of our Society tha t it waa
other than a European one. The natives of the country, Tamil and
Sinhalese, were treated as the objects of inquiry, not as being themselves
among the inquirers. There was indeed on tbe list a few gentlemen of
native race, notably Mr. Casie Chi t ty , but they were officers of Govern­
ment, about whom it might be taken for granted that they would look
at most matters from the European point of view. Members of tbe
Society will no doubt with satisfaction contrast in this respect the pre­
sent composition of the Society with its earlier limited characters.
Many of us are now of Sinhalese or Tamil race, tha t it can be no longer
mistaken for a Society exclusively European. This progress has gone
still further, and we weloome among us as fellow-students not a few
distinguished persons who cannot he counted as Christ ians. . . . Instead
O.f being a Society of European'Cbrist ian visitors, interested as visitors

DUTCH BURGHEB UNION 21

in an Island to which they did not belong, we are now a Society of
studious people, separated ty many distinctions of race and associa­
tion, but all keenly interested in whatever belongs to Ceylon, whether
bound bo it as the scene of our duty or by the still stronger ties of
fatherland."

Mr, H. C. P . Bell's notable term as Secretary began in the Eighties,
and his instructive (often biting) comments^ on the papers read before
the Society, correcting an error, or exposing a baseless pretension, will
be read with interest in the Journals which he edited. A name which
should not be forgotten is tha t of Mr. Gore, who, we believe', compiled
an Index to the Society's Journals . Tbe printing, or re-printing with
additions, of this Indes might well b© one of the tasks of the Centenary
authorities.

A centenary celebration is amply justified not only because Cente­
naries are worth celebrating, but also because the Ceylon Branch of the
Royal Asiatic Society has done more useful work for Ceylon than is
generally known. The popular idea of a small number of savants, and
others, meeting now and then to discuss some topic of remote interest
which has no bearing on the practical, burning questions of the day, is
a mistake. .We should not lose sight, at any rate, of the pioneer work
for which the Society can claim credit. Nearly a hundred numbers of
the Journal contain valuable researches into the history of the Island
during'Sinhalese, Portuguese, Dutch, and Brit ish rule. The historian,
the social worker, the religious student, the scientist—all find here a
store of information to guide them in the pursuit of t ruth about Ceylon
matters . 7 >

The researches recorded in the Journals are not all. The Colombo
Museum, built in the Seventies, has on its grounds a statue of Sir
William Gregory, to whose encouragement and support its establish­
ment was owing. " But true as it is tha t but for Sir William Gregory
we might have long remained without the Museum, it is no less t rue
that but for what the Society had done, Sir William would never have
built i t . "

The Society had from the first collected specimens of Natural His­
tory, of minerals, and coins. I t bad an useful Library, and U bought
instruments for thej-UBe of various observers. The want of suitable rooms
of its own was severely felt. " I t was on tbe 22nd November 1852, that
the first suggestion—as far as I have been able to trace—of a Museum
to be built with the aid of Government, was made, in a letter from
Eadugannawa, by Mr. E . F . Kelaart ."

Thus it was by the Society that tbe beginnings were made of a
special Library and of a Museum. As reports of meteorological observa­
tions were often supplied to tbe Society, a suggestion was made that an
Observatory should be erected in the Colombo Library. There ifl now
a separate Observatory in Colombo, One other Depar tment of public
usefulness remains to be noticed. In t he first number of the Journal ,
Mr. John Capper published " Remarks on the Collection of Statistical
Information in Ceylon". The official collection of statistics bearing on
crime and other matters was not then considered important, bub its
value has been recognized since in the establishment of the Registrar*
General's pepar tment ,

THE JOURNAL OF SHE

{Compiled by Mr. D. V. Altendorf.)

I.
Albertus Sela, born at Hertogenboseb in Holland, living in Ceylon

1763-1780, (D.B.U. Journal, Vol. I, page 159), married in the Dutch
Reformed Ohur:ch, Galle, llfch December 1763, Catharina Samelia Van
Peene, and he had by her:—

■ 1 Maria Sara, baptised 27fcb January 1765,
2 Johannes Eymert , who follows under I I .
3 Johannes Petrus, baptised Slat December 1768.

I I .
Johannes Eymer t Sela, baptised 21st February 1766, married io

the Dutch Reformed Church, Galle, 10th November 1793, Hermina
Elisabeth Tarling, baptised 30th April 1773, daughter of Willem Terling
and Maria Fernando. He had by he r :— >■

1 Alberfcus Wilhelmus, who follows under H I ,

I I I . •
Albertus Wilhelmus Sela, baptised 28th September 1799, married

in the English Epiaoopal Church, Galle, by Governor's licence dated
11th May 1826, Eliza Elizabeth Bel), and ha had by her : —

1 Clara Hendriet ta Rudolphina, died 13th June 1905, married in
1848 Edwardus Wilhelmus Jansz , born 23rd February 1824,
son of Albert Jansz and Christina Wilhelmina Scbeft'er.

2 Andrew Henry, who follows under IV,"
3 Maria Priscilla married in All Saints ' Church, Galle, 20Sh June

1840, Arthur Martinus Auwardt, baptised 17th July 3825,
sou of Johannes Cornelis Auwardt and Ereina Wilhehnina de
Silva ID. B.TJ. Journal , Vol. X X X I I , page 73).

IV.
Andrew Henry Sela, born 31st December 1830, married in the

Dutch Reformed Church, Galle:—
(a) 6th January 1859, Emelia Frederiea Jansz , born 17th

February 1840, daughter of Wilhelmus Frc-dericus Jansz
and Johanna Catharina Coopman.

(bj 3rd February 1864, Jul ia Maria Susanna Deutrom, born
30th April 1845, died 3rd April 1925, daughter of George
Jacobus Deutrom and Engelina Kincina "Woutersz. (D.B,

' TJ. Journal , Vol. X X X I , page 64). '
Of the first marriage he had :—

1 Eliza Catherine, born 4fch October 1859, died 19th March 1943,
married in the Dutch Reformed Church, Galle, 25th April 1878,
Qaorge Edward (Charles) E rns t , borp 13th June 1801, son of

DTJftCH BUSGHEB V$10H 23

George Edward Erns t and Petronella Gerardina Vollenhoven
(D.B.U. Journal, Vol. X X I I I . pages 92 and 93).

2 Emelia Eleanor, born 1st November I860, married in fche Dutch
Reformed Church, Galle:—

(a) 20th February 1879, Albert Godfrey Jansz , boro 1853,
son of Cyrus Henrious Jansz and Merciana Johanna
Dorothea Speldewinde. {D.B.U. Journal , Vol. X X X I I I ,
page 73).

(b) 2nd June 1886, Charles Llewellyn Bogaars, born 21st
March 1848, widower of Charlotte Emelia de Zilwa, and
son of Charles Benjamin Bogaara and Adriaua Wilhel­
mina Zybrandsz.

Of the second marriage, he had : —
3 Alice Maud9 born 10th January 1865, married in the Dutch Re­

formed Church, Galle, 10th May 1882, Benjamin Alfred Eaton,
born l l t h August 1859, died 29tb November 1908, son of
William Edward Eaton and Anne Dorothy Henrie t ta Bogaars.

4' Albert Valentine, who follows under V.
5 Crispin Owen, who follows under VI .
6 Eulalie Mabel, bom 27th July 1871, married in the Dutch Re­

formed Church, Wolvendaal, 23rd December 1895, Charles
Oswald Solomons, born 29bh August 1865, died 15th December*

' 1923, son of Phil ip John Solomonez and Louisa Elizabeth Mack.

V.
Albert Valentine Sela, bom 31st December 1866, died 20th Novem­

ber 1936, married in the Methodist Church, Maradana, l l t h April, 1897,
Aileen Kathleen LOOP, born 21st September, 1872, died 8th June 1927.
daughter of Arthur Duncan Grant Loos, and Catherine Maria Blacketfi.
(D.B.U. Journal , Vol IX , page 99). He had by her ;—

1 Albert Frederick Grant, who follows under V I I .
2 Huber t Arthur, born 28fch September 1899, died 8th October

1905.

3 Ber t ram Duncan do Wit t , born 24th June , 1901.
4 Wilfred Eric, born 7fch September 1904, died 28th September

1905.

5 John Valentine, born 2nd April 1906, died 7th April 1906.
6 Gladys Aileen, born 7tb October 1907. married in the Registrar-

General's Office, Colombo, 5th November 1938, Shelton
Llewellyn Orozier, born 20th March 1911, eon of Claude EHer-
ton Croaier and Violet Rosamund de Zylva.

7 Arthur Clifford, who follows under VI I I .

VI .
Crispin Owen Sela, Medical P rac t i t i one r , born 12th November

1888, died 1st October 1916, married in St, Mary's Cathedral, G'ftJle,

M THE JOORNAl 0^ Tfi$

10th June 1896, Sarah Robertson, daughter of Richard Robertson
and Caroline Murphy. He had by her :—

1 Owen Stanley, who follows under IX.
2 Terence Claude, born 14th August 1898.
3 Denzil Clarence, who follows under X.
4 Lena Gladys, born 6th March 1901.
5 Herbert Boy, who follows under XI,
6 Iris Doreen, born 31st July 1904, died 2nd January 1905,
7 Theckla Beryl, born 16th April 1906, married in All Saints'

Church, Borella, 5th April 1927, Wilhelm Justin . Prins,
Assistant Superintendent of Police, born 20th September
1901, son of Francis Albert Prins, Proctor, and Sophia Rose
Crozier.

VII.
Albert Frederick Grant Sela, born 26th June 1898, married:—

(a) In St. Paul's Church, Milagriya, 9th February 1923,
Inez Frugtniet, born 20th April 1898, died 25th Decem-'
her 1927, daughter of James Hercules Frugtniet and
Hester Florence Cockburn.

(b) In the Registrar-General's Office, Colombo, 27th Sep­
tember 1930, Dagmar Matilda Sela nee Augustine, born
10th Maroh 1905, daughter of Percival Ackland Theo­
dore Augustine and Charlotte Georgiana Neydorff.

Of the first marriage, he had :—
1 Alberta Idylline, born 28th September 1923. '

Of the second marriage, he bad :—
2 Albert Frederick Grant, born 10th July 1931. '. .
3 Douglas Bryan, born 10th July 1931, died 20th October 1932.
4 Fay Yvonne, born 23rd May 1940.
5 Derek Lorenz, born 22nd August 1941.

VIII.
Arthur Clifford Sela, born 9th February 1909, married in St.

Paul's Church, Kynsey Road, Colombo, 12th April 1934, Iris Dorothy
Austin, born 4th August 1909, daughter of William Dudley Austin
and Mabel Anne Piters, He had by her :—

1 Dorothy Yvonne, born 3rd July 1935.
\ 2 Milroy Clifford, born 12fch April 1937.

3 Christens Iris, born 8th April 1939.
IX.

Owen Stanley Sela, L.M.S. (Ceylon), L.R.o.P. and s. (Edin.), L .F .P .
and s. (Glas.), D.T.M. and H. (Lond.), Civil Medical Department, Cap­
tain in the Civil Medioal Corps, born 5th July 1897, married in
Westminster Cathedral, London, 2nd January 1937, Blanche May

DUTCH BUHGHEB UNION 25

Kelaarfc, born 27th April 1904, daughter of Walter Thomas Kelaarfc
aud Lena Joseph. (D.J3.U. Journal, Vol. XII, page 28). He had by her;

1 Owen Stanley, born 27th December 1937,
2 Patrick Thomas, born 10th August 1939.

X.
- Denzil Clarence Sela, born 24th August 1890, married in All

Saints' Church, Borella, 20feh November 1925, Dagmar Matilda
Augustine (vide VII (b) supra). He had by her :—

1 Gordon Victor, born 8th November 1926.
Note :—Hermina Elisabeth Terling, widow of Johannes Fjymert

Sela, referred to under II , was one of several who received
assistance from a remittance sent in 1847 by1 the Govern­
ment of the Netherlands possession in the East Indies for
the relief of widows and orphans of the servants of the late
Dutch Government, who were not already in the receipt of
any pension from Government. (Government Notification
dated 17t July 1847).

XI.
Herbert. Roy Sela, horn 9tu September 1902, married in St. Joseph's

Church, Anuradhapura, 20fch Au^uafc 1932, Grace Margaret Alexandra
Honter, born 9th Novembar 1908, daughter of George Benson Honter,
Irrigation Officer, and Graoie Janet Pearl Jan. He had by her:—

1 Brian Fitzroy, born 9th June 1935.
2 Hilary Myles, born 10th September 1937.

The Annua l Genera! Meet ing .

The 37th Annual General Meeting of the Union was held on Satur­
day the 24th of Mareh, at the Union Hall. ThePresident, Mr. H. K. de
Kretser occupied the Chair. The opportunity was taken to present the
prizes to the successful candidates in the Examination in Sinhalese
held recently. The following were the prize-winners :—

Upper Grade : Miss A. T. Poulier.
Lower Grade : Miss M. de Jong and Master P. H. Collette.
The Minutes of the last Anriual General Meeting having been read

and confirmed, the President addressed the members reviewing the acti­
vities of the Union during the past year. His remarks appeared in the
jast issue of the Journal.

The President then proposed the adoption of the Report and Ac­
counts.' This was duly seconded, and after some remarks by members,
the Report and Accounts were passed with some verbal alterations.

Mr. C. A. Speldewinde proposed the recommendation of the General
Committee that a sqm of Rs. 1,000/- be transferred to the Education

2@ THE JOURNAL OF THB

Fund. 'She mover explained that the object of the proposal was bo create
an Badowmant Fund. The motion wag seconded and duly passed, At
this stage the President vacated the Chair, and Mr. R. L. Brobier was
elected Chairman pro tern,

Moving a vote of thanks to the retiring office bearers and the
General Committee, Mr. Brohier remarked tha t he would rather have
not selected any one of them for particular mention, but added tha t he
felt ho would be unfair to himself, and to the members present, if he did
not commend the very great deal of work put in by the retiring Secre­
tary, Mr. Loos. During the two years Mr. Loos had held office, the work
of the Secretary had gone up. by leaps and bounds. He had nevertheless,
unostentatiously and efficiently borne the heat and burden of it all, and
had indeed earned his place on the roll of Secretaries who had given of
their best to the interests of the Union. The vote was passed with
acclamation.

Proceeding to the nes t item on the Agenda, the election of a Presi­
dent for 1945, Mr. Brohier said that the meeting would agree with him
that they were in one of the greatest moments in the history of the Union
and the Community. I n this day which perhaps, might be described as
an era of idealogieB, everybody seemed to be going about with a blue­
pr int in his pocket with conflicting schemes for the post-war period
which were going to make this bad world a brighter place, a better place,
an El Dorado, for the generations to follow ! In such critical circum­
stances, the Chairman said, he felt the members would agree that we re­
quired a President who would serve the Union by promoting its recog­
nised objects and ideals, and not embarrass it. The Union had in Mr. De
Kretser a tried and trusted President . Recalling the homely saying:
" If you get hold of a good thing, keep i t , " Mr. Brohier formally pro­
poser! the re-election of Mr. de Kretser as President for the ensuing year.
The motion was unanimously carried with acclamation.

s Resuming the Chair, Mr. de Kretser thanked the meeting for this
proof of renewed confidence, and stated that his efforts to secure the
Union ' s welfare would continue unabated.

Mr. D. Y.. Altendorff proposed the name of Mr. Johann Leembrug"
gen for election to the office of Secretary. The proposal was duly
seconded and carried unanimously. Remarking tha t " Good wine needs
no Bush," Dr . V. K. Sahokman proposed the re-election of Mr. A. L. B .
Ferdinand as Treasurer and Bar Secretary. This was seconded by Mr
J. R. Toussaint and carried with acclamation.

The following Committee was appointed :— ,

Colombo M e m b e r s :
Messrs. D V Altendorff and L E Blaze, Dr. J R Blaze, Mr. R L Brohier, Dr,

F E R Bartholomews', Messrs. C L Belipg and C P Brohier, Dr. H S Christoffelsz
Mr. A E Christoffelsz, Dr. H A Dirckze,"Messr3. A E Dirckze, H Vanden Driesen,
H E S de Kretser , W E V De Rooy, Gerald Ebell, 0 E Foeiiander and G H
G r a t i a e n . H o n . Mr. A E Keuneman , Messrs. F E Loos, F R Loos, and J A Mar-
tensz, Dr. V R Sehokman, Messrs. C C Sehokman and C A Speldewinde, Dr. R
L S p i t t e l . Messrs. E D Toussaint , E A Vander S t r aa t en , J R Toussaint H J L
Thoraasz, and Dr, Sam de Vos.

DtJTCH BURGHER t l N M j #

Outstation Members:—
. Dr, V H L Anthonisz, Dr. E L Christoffelsz, Messrs. Wace de Niese, Frank

Ernst, and F W E de Vos, Col. A C B Joaklaas, Messrs. E G Jonkfcas. 6 L de
Kretser (Snr.).O L de Kretser (Jnr.), G P Keuneman and H R Kriekenbeek
Dr. H U Leembruggen, Dr. H Ludovici, Mr. VCModder and Dr. N Kelaart.

A collection was made at the end of the meeting in aid of the Sooial
Service Fund of the Union. The out-going General Committee were
At̂ Home after the meeting.

Your Committee have much pleasure in submitting the following
Report for the year 1944 :—

Membership.-^The number of members on the Roll a t the end of
the year under review was 578. as compared with 597 at the end of the
previous year. The decrease in Membership has been mainly due to 48
members leaving the Island.

As at 1st January 1944 597
Add new members joined in 1944 48

„ old members re-joined ... 1 49

T ■ ■ . , ■ 646
.Less resigned 4

>> Died 9
,, Struck off under Rule 6 (c) 7
,, Members who have left t he

Is land 48 68

578

Colombo Members
Paying Rs. 2-50

1-50
1-00

<i 50 cents
Outstation Member s

Paying Rs . 1-00
>, 50 cents

Out of the.Is land

1942
63
128
136
58
76
13

1943
74
216
128
74
78
27

1944
281
43
55
94>
92
13

597 578

Out of the 281, E s . 1-50 Colombo Members, 69 pay Re. 1-00 extra
or credit facilities.

General Committee and Off ice-Bearers .^12 Committee Meet.
logs and 3 Special Commitfiee Meetings were held during the year with
an average attendance of 22.

Standing Committee for Ethical and Literary P u r p o s e s . - The
system of monthly lectured and discussions was oontinued throughout
the. year Q« & variety ol subjects, She tatm-aa 0f Gapfe, W. R, BetU

28 ^HB rfOUENAL Oft TT&t

oq " T r u a n t s from Medic ine" and " Music and Medicine *', Mr. K. S.
Arulnandhy oa " K n o w Thyself", Dr. B. L. Spittel on " The Art of
Public Speaking " and Mr. L, Arndt OQ " Tropioal H o l l a n d " were ex­
ceedingly interesting and drew large audiences.

T h e Journa l .—cont inues to occupy an important place in the life
of the Union. During the year under review many articles of interest
to the Community were published while a steady stream of Genealogies
was maintained by Mr. D V Altendorff'. The number of subscribers
was 89 as against 67 in the previous year. The greater support is wel­
come but it is feib that there is room for considerable improvement.
The thanks of the Union are due to Mr. J . R Toussaint , the Editor , and
to all members who contributed articles during the year.

T h e Bul le t in .—cont inues to be edited by Mr. E . L. Brohier with
great acceptance. Owing to paper control and difficulties in obtaining
stationery for Bending out special notices, the Bulletin is nearly always
the only medium of informing members and committee members of the
activities of the Union. Members are therefore kindly requested to
make particular note of all announcements in the Bulletin.

Reference L ibra ry ,—15 valuable books have been added to the
collection during the year, but little use seems to be made of the Library
by members. The receipt of a large number of Dutch Books from Mrs.
'Anthonisz was referred to last year ; this very acceptable gift has led to
the organisation of a separate Lending Library which it is hoped to
develop in the near future.

Standing Committee for Purposes of. Social Service,—This
Commiiitee.meb 12 times during the year with an average at tendance of
8. The total receipts for the year amounted to Rs. 1,455.44 which in­
cludes the proceeds from the sale of refreshments, from 3 concerts.
Regular assistance was given to 37 persons and the total disbursements
amounted to Be. 3,014.00. A sum of Es , 2,078.90 was carried over from
the previous year and the balance at the end of December 1944 was
Bs. 638.28.

Standing Committee for Purposes of Genealogical Research.—
The number of meetings held during the year was 10 ; the average
attendance of members being 7. There was an appreciable fall in the
number of applications for membership as compared with the previous
yaar, this being due to a certain extent to fewer applications from per­
sons temporarily resident in the Island. The total number of applica­
tions dealt with was 54 of which only 7 were from temporary residents
as against 85 in the previous year.

Standing Committee for Purposes of Social Recreation, Enter­
tainment and Sports.—Members were well catered for as regards
enter ta inment . ' Members Days * prove very popular and in addition to
the usual dances and ' Guest N i g h t s ' a very successful and well at tend­
ed dance was held on the eve of Her Majesty Queen Wilhelmina 's
Bir thday, founder ' s Day was celebrated for the second time and the
Choral Group gave two very interesting entertainments,

DUTCH BUBGHER UNiON 29

S t a n d i n g Commi t t ee for Inc rease of Membersh ip .—This Com­
mittee met twice during the year under review. I t directed its atten­
tion chiefly to fcha building up of the list of potential members of the
Union the preparation of which was undertaken during the-year 1943-
1944. The Committee also claims to have had some share in the
introduction of the new members mentioned in the comparative state"
ment. appearing earlier in this Report.

S t a n d i n g C o m m i t t e e for H i s to r i ca l M a n u s c r i p t s a n d Monu­
ments .—This Committee met twice during the year. As usual, much
work within the scope of its activities was done by individual members
of the Committee. An appeal to all members of the Union for their help
towards compiling a lis,t of landmarks which were the accomplishments
of the Dutch iu their hundred and fifty years of occupation, has not met
with the success that might be wished. The need for full and accurate
information is urgent since the gradual obliteration of many of these
monuments is giving place to curious legends associated with them.

S t a n d i n g C o m m i t t e e for P u r p o s e s of E d u c a t i o n — T h i s Com­
mittee meet ten times during the year with an average attendance of 8.
A s ta tement of receipts and payments for the year is published with the
accounts. There was a decrease of K3. 216/-'in the amount of subscrip­
tions and donations received from members as compared with the pre­
vious year. But the fund was augmented by a grant received from the
General Committee! 47 members subscribed to the fund during the
year. An appeal is made for more subscribers and' bigger subscriptions
in 1945. '

Four students who were proceeding with their studies beyond the
Senior were helped during the year and the school fees either in whole
or in part of 16 children were paid. These oases were reviewed at
the end of the year and it was decided bo stop the grants in 3 cases. In
one case the circumstances of the parent had improved, while in the
other 2 cases the progress of the students was not considered satis­
factory.

Two students were helped during the year from the Speldewinde
T r u s t F u n d which is now administered by this Committee and can be
used for educating the children of poor widows of the .Community. The
position of this Fund is as follows :—

Balance at 1.144 Rs. 2,589-30

Less p a y m e n t s : —
Carey Baptist College Es . 34-95
The Polytechnic „ 88-50 123-45

Rs. 2,465-85
Add Savings Bank Interest „ 76-45

Rs. ^,542-30

[To b& continued in next issue)

80 THE JOUBNA.L OF THB

CHRISTIAAN HUYGEN
By B. R. BLAZE.

(In the old Dutch town of Galle, a r rangements are being made to comme­
mora te the 250th anniversary of the dea th of the world-famous Christiaats
Huygens. The "Star-Conners Circle," a youthful society of amateur astronomers
who last year celebrated the Tercentenary of Galileo, will this year pay t r ibute
t o the memory of the m a n who developed and improved upon Galileo's telescope;
and the members of the Galle Burgher Association are preparing to remember
suitably the great Nether lander who was bringing new honour t o his country
in those far-off dayF when his fellow-countrymen were first sett l ing in Ceylon.) ,

In these dark days when the people of the Netherlands are
obliged to linger still in the Valley of the Shadow, it is not easy for
them to remember and do honour to the peace-time heroes of long,
long ago, But so great a benefactor to the human race as Christiaan
Huygens, who died on the 8th of! June, 1695, must not be allowed to
be forgotten on the occasion of the two hundred and fiftieth anni­
versary of his death.

The great Dutch scientist, inventor, mathematician, physicist
and astronomer was born at the Hague on 14th April, 1629. He be­
longed to a distinguished and intellectual family. His father was
Sir Constantijn Huygens, and his elder brother was the famous poet
of the same name. He was educated, at Leyden University and for
a lime at the Law College of Breda, for a legal career had been
planned for him. But at an early .age his mathematical genius re­
vealed itself, and attracted the notice of the great Descartes. He
was only 22 years old when he published his first scientific treatise,
and from this time forward he devoted himself almost exclusively to
scientific pursuits.

He earned his living as an instrument-maker, and it was in the
course of his business that he and his brother together hit upon a
new method of grinding and polishing lenses. This discovery enabl­
ed him to realise an ambition which was shared by all the astrono­
mers of his day—the improvement of the telescope. Inconsequence,
enormous strides were made almost immediately in the extension of
astronomical knowledge. Huygens was the first to observe effective­
ly the nebula of Orion, and it was he who delineated that constella­
tion's bright region, now known by his name. Galileo had been
sorely perplexed by the incomprehensible appearances and disappea­
rances of what he thought were two satellites of Saturn, and-had
confessed himself "greatly confounded" by what he described as the
weakness of his understanding. With the aid of his improved teles-

■ cope Huygens not only explained the "rings" of Saturn, but also
detected a new satellite.

I t was in 1656, the year that Hulft captured Colombo for the
Dutch,' that Huygens made his observations of Orion, and in the
same year he achieved what is to us his most familiar invention,-—
the pendulum clock. He needed for his astronomical studies a more
exact measure of time than was then known, and it was his experi­
ence of this need tha t led him to the application of the pendulum to

DUTCH BUHGHKE TOBON 3 1

regulate chronometrical mechanisms. On 16th June 1657 he pre­
sented the first pendulum-clock in history to the States-General of
Holland.

He was honoured by all the learned societies of Europe. The
British made him a Fellow of the Royal Society. The Grand
Monarch of Prance offered him permanent residence in the BibUo-
theque du Boi, and there he lived for fifteen years. But having
achieved world fame he was not content to rest on his laurels. He
cpntinued his research work almost to the end of his life, and
many are the advances in human knowledge for which the credit
is his. One of the most momentous of these was his theory of light­
waves,

Huygens was too interested in his life's hobby to think of mar­
riage. He remained a bachelor to the last. In character he was
noble, upright, and a little austere. Though not arrogant or concei­
ted, he was conscious of his intellectual superiority, and was hence
slow to accept the theories of others. He was not a popular man,
but his eminence was unquestioned, and his numerous scientific
publications won him'the esteem of the world of scholarship, 'His
greatest work was his Horeldgium Oscillatorium, published in 167B,
which contained a number of valuable and original additions to the
scientific lore of .mankind. Every one of his discoveries and inven­
tions has contributed to the sum total of human happiness,
and the name of Christiaan Huygens is one that will ever he
cherished with affection and gratitude by all who value progress and
peace.

Notes of Events.

Summary of Proceedings of the General Committee. '
19th December, 1944 : — (l) A vote of condolence was passed on

the death qf Mr. O.'Struys, (2) Resolved to transfer a sum of Es.
1,000 to the Reserve Fund. (3) It was decided, at the request of the
President, S. Nioolaas' Fund, to hold in trust the money to the credit
of that Fund,

10th January 19£5 : — Mr. G. A. "Wille was present by invitation.
The position to be taken up by the Union on the question of the
reform of the constitution was discussed and a sub-Committee was
appointed to draft the memorandum to be presented to the Soulbury
Commission.

16th January, li)46 :—(l) A vote of condolence was passed on
the death of Mr. Egerton de Kretser. (2) The question of the pro­
priety of the Union taking part in the political movement was dis­
cussed, and the action of the Union in 1919, when a similar situation
arose, was quoted as a precedent. After discussion it was decided
that (a) the position of Government Servants was in no way endan­
gered by the course proposed; (b' that the Trusts Ordinance had no
bearing on the case, as alleged by some members ; and (3) that a

$4 ttHB JOURNAL Off Tfifi

general meet ing should not be summoned as t h e m e m o r a n d u m had
a l ready been forwarded to t h e Commission. I t was fu r the r decided
t h a t Mr. G. A. AVille should lead t h e depu ta t ion , t h e o the r m e m b e r s
to consis t of Mr. H . K. de Kre t se r , Dr . V. R. Schokman, Mr. J . A.
Mar tensz (Mr. J R Toussaint , if Mr. Martensz declines), Mr. G H Gra-
t i aen and Mr. Douglas Toussa in t . (4) I t was repor ted t h a t a g ran t
of E s . 600 had been received from t h e Public Ass i s tance Commi t t ee j
(5 J The following were elected as m e m b e r s : — M r . H . W. H a t c h , MB:,' '
8. W. Fels inger (both re -admi t ted) , Mrs . G. M. Anthonisz , and Mr. fc .;
S. vanEooyen. - J' ® •

20th February 1945 :—(l) V o t e s of condolence were passed oij
t h e d e a t h s of Mrs. G. P . Keuneman and Mr. E . J . Buul t jcns . (2)
Votes of congra tu la t ion were passed on the honour s conferred on
L t . Col- V. H . L. Anthonisz and Mr. 0 . B . Joseph . (3) T h e Pres iden t
congra tu la ted Mr. & Mrs. A. L. B. Fe rd inand on t h e i r a t t a i n i n g t h e
25th ann ive r sa ry of the i r mar r iage . (4) The following were admi t ­
ted as members : - Mrs . A. J . Moreno and Mr. F . W . T. Morgan.

28th February, 1945 : ~ - T h e draft Annua l Repor t and Accounts
were adopted.

20th March, 1945:—>(l) Votes of condolence were passed on t h e
d e a t h s of Mr. H . E . L. van Lang enberg and Mr. P . 0 . W. Leembruggen .
(2) Resolved to t r ans f e r a sum of Es . 1,000 to Reserve Account . (3)
Mr. C. C. A. J a n s z was e lected a member .

17th April, 1945:—(l) A vote of condolence was passed on the ,
dea th of P re s iden t Roosevel t . (2) Mr. B . R. Blaze was elected a '
m e m b e r of t h e Commi t t ee in place of Mr. V. C. Modder who was
unable to serve . (3) Appo in tmen t s were made to t h e var ious Stan­
ding Commit tees , it being decided t h a t no m e m b e r should be eligi­
ble to serve on more t h a n two such Commi t t ee s .

15th May, 1945 :—(l) The Sec re ta ry repor ted t h e p resen ta t ion
of a select ion of D u t c h books by Mr, F . W. T. Morgan. (2) Mr. F red •
Loos was e lected Sec re t a ry and Convener of t h e Genealogical Com­
m i t t e e . (3) Approved r e c o m m e n d a t i o n t h a t a s u m of Rs . 1,500
s t and ing to t h e credi t of t h e Educa t ion E n d o w m e n t F u n d be invest­
ed in t h e 3 j % Nat iona l Loan. {&) The following were e lected -mem­
bers of a Buildings sub-Commit tee to consider w h a t ex tens ions ^nd
i m p r o v e m e n t s were des i rable and t o m a k e t h e i r r ecommenda t i | ns . t '
to t he Genera l Commi t t ee :—Mr. I I K de K r e t s e r (P res iden t) , f i r . ' v
E A v a h d e r S t r a a t e n , Dr . R L Spi t te l , and Dr . Sam de Vos. (5) T h e «
following new members were elected' :—Mrs. A L B Ferd inand, "
Messrs . E E Anthonisz , ,T A Anthonisz , F C Anthonisz , V R Antho-
nisz, G G vandenDr iesen , C P C Foenande r , L H Fe rd inands , E S
E O Joseph and L A G Keuneman . r

Printed for Frewin 5c Co., by J W Eagar, at 40, Baillie Street, For% Colombo,
and Published by The Dutsh Burger Uaioh of Ceylon.

■ OCTOBER, [No. 2

■PI­MP
■TO

fefesfr

smas
0.

5-
6;

■;7.'

/■M^;;J .u^i6e^Mb]r |^Vo'n/pbcui i :
, • . . .

- A n / A c c o u n t of Ceylon '■'.' .C. . . .

[Gene^oe^^t^t^J^x^J^Mion ^t Ceylon
Celebrat ion of ; Q & e ^

■ Genealogy. q ^ ^ ^ ^ ^ ^ ^ ^ ^ J ^ g ^
' .By .The" Way / \ » 4 f t S K J ' ' f c v - ■'■.• ■•'••]/' '■■'■'::"''
' ■ A n n u a l ^ e i i e r a i ; : | | ^ ^

:• N o t e s . o f ' ^ E l v e r f l i ^ ? K ^ :'-' ; / X.:'. .,•'■;'.'
9. Obi tua ry IIP

PAGE
■•'83;'."-
• 45' ;

50,,
; u
.""66-. ".'
■.'58' .

60 V;
62
63

"lilt mkk t
Contributions. ap$i

;i0 be of interest tO tkp~l
of the paper only a^d
before the date ofypUb^

PubUshed guarUrl
free. Single e'opiss.

-^&V.&all.

.^-^■^IffMeinb'ers oh subjects calculated,
'dw^mMPM^.M written on~ one side

j p » ; ^ ^ o » " . at least a fortnight.
tfaurndh ".-'"""'..;

l^&^^Upn j?s, $1 - per annum, post ■
mmmf$K". 1-60 ■ id rbe'.i- had at the

W ^ V ' ^ I § ^

