
J i : ."■■.«/* !« . . j - - *■ • !■ -A ' t " ! - ■ , : < ~ i M . . . ' M ■■-.■;•.. i S * W 5 a a , | a ' l A - ' . .*■."■!" . I ' M .

.•% 6r
-;■.[•? .. oi" m

I! Dutch i i raiw st
1 l l l l « t ! of ctplon. !i

" w ' ~ - " ™ II
5

U O N y E N "I J JfcHi'

2- IJOI'J Witic&ia m Ooylos «,* ... ,.y «
Or ,f. ifOGi;:HVi,!.i«» AIVJ . IL . -~3 .< , st

\ •). Gbiwxitjzy ox b-:e Fsi/uly o:1 W*-igiit
of OoyJjit „ , j ^

S An ACC-M-^I*: e.C (J.^ILIXJ,,. i (w . ; , . >

i-f&v fjiuv and mnu y.utCi >\c. F-''-,iit ':t he:: .-, for p'-jhi
:£ f&U ?f publ-canou oj ihi. Journal.
•Jishtd quai iiThj* Subtciptton iis. at mr au>iu:/i. vosi
hvjlz coiii&t, if svaiiA-iiei JVr. 7-liO ia be hd at iH

http://AiVj.Il.-~3

a

I

'.if .ft*** •:* iveA.]

i

utch Burgher, Onion of Ceylon.

V O L . X X X V I .] J U L Y , 1946. [No. 1.

THE BOER PRISONER-OF-WAR IN CEYLON
(1900—1902)

B Y R. L. B K O H I E R F.R.GLS.

[Copyright Strictly Reserved.]

I n t r o d u c t i o n
The story of the Boer prisoner-of-war in Ceylon will in four years

ba half a century old. The majority of that generation which witnessed
the arrival of these Burghers from overseas, and were able to contem­
plate this notable event in its matur i ty and decline, sleep with their
fathers,, Those who were in their teens at the time have reached the
dignity of old age.

The recent war years, which have happily ended, brought this
unique bygone event into prominence from the point of view of
comparative history. I t emphasised the sad reflection that one cannot
enjoy a closer int imacy with the lot of the Boer captives, and with the
■origin of tha t swiftly created town in Ceylon where they were interned,
without burdensome research.

In four pages of a number of The Journal published seventeen
years ago*, the late Mr. E. H . Vander Wall,-, with aptness of phrase
which makes his picture as mellow as it is delightful, briefly recounted
his reminiscences of "The Boers in Diyatalawa". FJe was lucky in
his material, for he claims to have been one of the first to see the Boers
arrive and visit them at Diyatalawa. I t is indeed a pity he has not
tola" us more.

For the rest we mast turn to all but forgotten and scattered
writings which repose in newspaper cuttings, periodicals, and pamphlets .
So far as the author is aware, no book which deals comprehensively
with the subject has ever been published. As we live in a period of
short memories,, some endeavour is being made in this series of
contributions to bring into more permanent form a store of bygone
facts, which should be of special historical interest ' to readers in South
Africa, and the Dutch Burgher Community in Ceylon.

* Volume xviii, No. 3

S THE JOUBNAL OF THE

The work, it will i ndue course be seen, ie divided into two par ts .
The ohapters which deal with the arrival of the Boer prisoners in
Ceylon, descriptions of their camps, and other i tems of interest connec­
ted with their t ransient sojourn, lay no pretension to be other than a
superficial a t tempt to bring to memory the more important features of
this event.

The collection of mortuary inscriptions, on the other hand, which
forms the second part, is a complete collection of reduced facsimiles of
the originals found in the Boer Cemetery at Diyatalawa in the year
1929. Every effort was made, not only to copy them faithfully, but
also to follow as nearly as possible the quaint orthography of the
originals.

The words and lettering on many of the inscriptions may excite
criticism. Periodical renovation and re-painting at the hands of people
unacquainted with the language, have led to numerous alterations in
the original lettering, omissions and inaccuracies. These depredations
unwitt ingly caused by the indifferent, oradled" the germ which gave rise
to the idea of compiling a record of the mural tablets in situ.

Where a store of facts have been accumulated by a process of
.winnowing from pamphlet and newspaper article, it is a human fault to
forget the source of some of this information. The author desires how­
ever, specially to acknowledge here, the thanks due to Mr. L. E . Blaze,
for numerous newspaper cutt ings, on which chiefly the first part was
developed and expanded.

(1)
W h i c h descr ibes the i r A r r i v a l a n d the Discovery of

D i y a t a l a w a .

Much was said and written at the t ime of the rights and wrongs of
a conflict which history named the Great Boer War . Although as a
war it interested other nat ions, its issue was not such as to cause grave
anxiety to any other but the belligerents. Oeylon contributed to this
war in two widely different ways. For one, it raised a Mounted
Infantry for service in South Africa, and undertook the expense of
equipping, arming and transporting the Gontingent, providing horses
for members not able to supply themselves. For the other, it solved an
Imperial problem regarding the in te rnment of thousands of Boer
prisoners.

The reason why Ceylon was selected to supplement St. Helena as
a place of in ternment of the prisoners of the Boer War, has never been
revealed. Popular opinion at the time credited the Governor, Sir West
Ridgeway, too with ready acquiescence to the Imper ia l experiment.
Many declared tha t the Governor's friendship with Lord Roberts, under
whom he served as Political Officer in Afghanistan, had something to do
with the selection of Ceylon. But as nobbing perhaps is to be gained
by venturing too deeply in search of the policy which introduced the
captive Boer into (this. Island, there seems no justification for dwelling
on this point,

DUTCH BUKGHEfi UNIOft §

I t seemed abundantly clear that Ceylon undoubtedly possessed
advantages for securely and comfortably lodging European prisoners-of-
war. Local conditions promoted the assurance tha t , compared with
Cape Town, where the prisoners brought their plans of wholesale escape
to the verge of matur i ty without the authorit ies having the slightest
suspicion of their intentions, the chances of escape from Ceylon were
very remote. I t was equally evident tha t the possibility of local
connivance with efforts to escape would be reduced to a minimum.

This, of course, presents the Government point of view. We pass on
to gather how, the prospect of having so large a contingent of Boer
prisoners in their midst was received by the people of Ceylon. When
the local press initially splashed in headlines the secret which had been
carefully preserved, there was much public doubt as to the wisdom of
the arrangement. A "family man and tea-planter", wrote to the local
papers :—"Imagine what it would mean to Ceylon if it were saddled
with more Boer prisoners than there are European British subjects. As
prisoners-of-war are not confined to prison walls and treated like
criminals, how are they to be guarded, and what should be given them
to do ? I t would be madness on the part of England to send a large
number of prisoners to Ceylon. The very thought of thousands of
Boer prisoners-of-war in the Island, is enough to depreciate our great
industry and create a longing desire to go out of the country."

Yet others fancifully stressed the fact that the entire European
population of Ceylon at tha t time did nob' exceed six thousand, while tba
arrangement foreboded the advent of five thousand "rough, uncultured,
crafty and treacherous" Boer prisoners, with no more than a thousand
troops to guard them. In domestic circles fears were entertained
concerning the enhanced prices of provisions and foodstuff which would
directly result from this enforced invasion. Even the wise and prudent
shook their heads disapprovingly.

Bu t in its Governor, Ceylon at t ha t t ime possessed a great diplo­
mat . W h a t is more, Sir West Ridgeway was a great orator. Using
every opportunity to give public utteranoe to his views he gradually
allayed all fears. He assured the house-wife ' that at the most " the
price of pumpkins might possibly rise !" The happy results he antici­
pated from taking the public into his confidence were soon in great
measure realised. Controversy gradually subsided, and Ceylon settled
down bo view with a measure of complacency the arrival of the Boer
captives. The model Imperial sanatorium which today enjoys the
perfection of climate in ideal surroundings, and is so well known
throughout the Indian and Eas tern world, was the discovery of this
Imperial experiment.

Ever since those early days when the Bri t ish occupied the central
portion of Ceylon, Upper Uva was regarded as a favoured region and the
healthiest part of the Is land. Although geographically known, Diya­
talawa was just a speok in a glorious stretch of landscape—nothing
more.

About thirteen years before the arrival of the Boer pr isoner of-war
la Oeylon, a turaob. o^Uoct in Diyatalawa (literally 41fch9 watered plain' ')

4 'THE JOURNAL OS" THE

was leased from Government by the Bev. Samuel and 'Mrs . Laugdon as
the site for an Orphanage and Industr ia l School, I t is recalled tha t
when the foundations of the orphanage buildings were being laid, only
•the few huts of the labourers employed on the work splashed the
outlook of rolling pabana. The only o&her building on which the eye
rested was the club house on Wilson's Plains, severafmiles d is tant .
Wish the gradual growth and development of the Wesleyan Missionary
Sett lement, t he place came to be "known as "Happy Valley". The
Mission House was built after the Orphanage, in burn there sprang up
bhe Reformatory and Hospital.

Pinal ly, a prett i ly si tuated Chapel was erected on a site off what is
today called the Polo Ground. The valley was consequently gradually
crowded witb numbers of busy workers, some tending plots which were
planted in Tea, others learning a trade in carpentry or other industrial
pursuits . Diyatalawa and the Happy Valley thus became a frequented
resort of travellers off the beaten brack, and its vast possibilities for
expansion were apparently not lost sight of in Government circles.

The pioneer effort of Missionary enterprise was consequently the
inspiration which invested Diyatalawa with a fame and prominence few
could have anticipated for i t . I n the month of April of the year 1900,
the Wesleyan Mission had summarily to move. Barely three weeks
later an officer! of the Public Works Depar tment , who was at the time
serving as District Engineer, Kurunegala, received instructions to take
over the supervision and erection of a camp at Diyatalawa, for quarter­
ing the Boer prisoners-of-war.

There followed the most remarkable exhibition of what organised
local labour can accomplish when kept going at it. The five acres of
undulating land selected as a site for the camp presented a scene of
activity whij?h was unprecedented, and barely eclipsed by any town-
planning or building scheme, put through in our own times under the
strain of emergency occasioned by a world-war. On the ground all sorts
of building implements were strewn in-profusion, iron bars, sheets of
galvanised iron, planks, barrels of cement, bricks and buckets. All day,
and even into the night, the valley throbbed bo the toil of builders and
engineers. Labourers in gangs of hundreds, a large proportion of them
being women, moved to and fro carrying earth to hand-carts that passed
up and down a net-work of road-ways. Loaded trucks clattered as
they ran along two-foot ground tramways to dump the earth from
excavations into the yellow s tagnant swamps hummocked by the
patanas.

Before a bar,e period of tan weeks had elapsed, the camp as
originally planned to accommodate 2,500 prisoners and a, guard of
1,000 men, besides the staff and labour establishments, was completed,
and was handed over to the Prisoners ' Quarters ' Commandant. Water,
obtained from streams on the hillside, flowing through Boehampton
and Kahagalla estates, above the railway, was laid from suitable
intakes to a break of pressure tank, and thence to four service tanks
constructed in close proximity to the camp. A masterpiece of baffling

+Mr. R. W. Smi^th

DtfTCH BUHGHBR UKION 5

double barbed-wire fencing, and trenches, girdled the prisoners' camp.
Arc and flare lamps had been provided to light up this barrier at night .
Electric lights had been installed in all the staff and mili tary buildings.
A fire-wood wire-shoot had been provided and ran parallel with an
aerial t ramway raised on Eiffel Tower like s tructures, for conveying
stores over a distance of three-quarters of a mile from rail-head to
Quartermaster 's store. A metalled road constructed from railway
station to camp completed means of communication by affording
vehicular access.

Truly, as if by a miracle, what bub a while ago was a bleak patana
punctured by a few straggling buildings, materialised into a veritable
town of silver sheen—for such bhe mass of corrugated iron buildings
looked. l ike in She. glare of a tropical sun. From the heights of the
girdling ranges of mountains elevated two thousand feet and more,
which overlooked bhe valley, and from distances even as much as
twenty miles as the crow flies, this swiftly created town in. Ceylon was
visible to visitor and resident. I t became a landmark which never
failed to arrest the attention and showed up all day as a bold white
patch—at one moment bathed in sunshine, at another mottled by the
play of subdued l ight .and shadow caused by the clouds which floated
over the valley at great height.

The first batch of prisoners-of-war sent from South Africa to
Ceylon arrived at Colombo on the 9th of August, 1900, by the transport
"Mohawk" . Fur the r batches arrived from time to time, the last, at the
beginning of June in the following year. The total number of Boer
captives eventually interned in the Island was 5,089*. Since the
camp was nob originally planned to afford accommodation for quite
this large number of prisoners, additions had to be made. The circling
barrier of entanglements increased in course of time to a circumference
of nearly two miles.

Becords show that with li t t le delay and no hitch these contingents
of captives were immediately transferred from steamer to camp. But
something tha t has not been recounted and perhaps never will be, is the

^Schedule of Boe r a r r i v a l in Cey lon .

Date of Arrival
in Ceylon

1900
Aug. 9
Do 11

Sept. 3& 4
Do 8, 9 & 10
Do 11 & 12
Do 13 & 15
Do 26

Nov. 10
1901

J a n . 1 0
June 1

Name of Vessel

Mohawk
Orient
Ranee
Bavar ian
Diiwara
Mongolian
City of Vienna
Ranee

Catalonia
City of Cambridge

No. oi Prisoners o

Free
S ta te rs

—
—
525

1,230
800
719

57
128

_—

in ea
Trans-
vaalers

113
26
46
42

' 146
—
184

96

—
•—

E war
ch Ba tch
Uit lan- T.„, ._,

ders

129
26
27
19
42

4
20
17

.—
^ - " - ,

242
52

598
1,291'

988
723
261
241

5.')0
103

6 THE JOUKNAL OF THE

first impression which assailed the minds of these rough, but simple and
unsophisticated warriors, when they took, their first view from the
exit of the summit-level tunnel near Pattipola, over the Uva amphithea­
tre, and glimpsed as they looked down between breaks in white seas of
cloud and vapour, the rolling patanas and the tin-roofed town which
was bheir destination, si t t ing far away in the distance.

Sad and dour though they were, who can venture to doubt tha t it
must have been with a shock of delight that fctrey beheld in that vast
panoramic landscape many of the characteristics of their own country.
Her© indeed were veldt and kopjes, surrounded by mountains as rugged
and as full of cover as their own—South Africa all over again.

And what of the other features in that ever changing kaleidoscope
which all travellers may even today visualize as the train slides, in and
out of successive tunnels, and crosses viaducts bridging deep gorges, on
its slow and circuitous approach to Diyatalawa ? The glens of rich
vegetation spangled with cinnamon-tipped myrt le and the blood-red
rhododendron, the strips of forest trailing along the sinuous courses of
ravines which terminate so abruptly on the whilom grassy expanses;
here and there, the charred crescents of burn t patana, fired during the
mouths of Ju ly and August so tha t a crop, of tender succulent shoots
may spring up for the cattle grazed on them, and the villages, scattered
far and wide in the sheltered valleys, ten, twenty, some nearly thir ty
miles distant, their picturesque hu ts peeping from a pretty setting of
foliage and scudding the margins of the moist green paddy-fields. As
the eye wanders further afield, a mountain horizon, on the one side the
gigantic pile of Namunukula looped up in a silhouette of undulations to
the craggy heights of Habgala or the " J a w Rock"; on the other, the
prominent heights of Nayabadde, St. Qathrines and Graig, merging
into the forest-topped peak Totapola.

Surely,.it has been amply proved tha t nothing was wanting in this
choice of a locality to alleviate the lot of the Boer who had to be kept
uuder restraint in Oeylon.

LORD VALENTIA IN CEYLON.

Lord Va len t i a is r a n k e d by a wel l -known Ceylon h i s t o r i a n as
one of t h e p r i m a r y a u t h o r i t i e s on t h e ear ly h i s t o ry of B r i t i s h rule
in Ceylon. H e w r o t e and publ ished in 1809 a vo luminous work
r u n n i n g in to t h r e e q u a r t o volumes en t i t l ed ' ' V o y a g e s a n d Trave l s
to Ind ia , Ceylon, t h e Red Sea, Abyss in ia and E g y p t , in t h e y e a r s
1802, 1803, 1804, 1805, and 1 8 0 6 " , fifty-seven pages being devoted
to Ceylon. B u t in spi te of h i s he rcu lean l i t e ra ry labours , ve ry l i t t l e
is k n o w n about t h e a u t h o r himself, or of h is re fe rences to Ceylon.
T h i s m a y be due t o t h e fact t h a t , owing t o t h e h igh cost of t h e
work, each volume r u n n i n g in to abou t 500 pages, p r i n t e d and bound
in a n o r n a t e s ty le , i t m u s t h a v e been beyond t h e reach of t h e aver­
age r eade r . L. J . B. T u r n e r regarded Lord Valencia ' s obse rva t ions
r ega rd ing Ceylon, in t h e early yea r s of th® n i n e t e e n t h c e n t u r y as

DUTCH BUEGHEE XTNION 7

11 t h e p r inc ipa l a u t h o r i t y for t h e d ip lomat ic h i s t o ry of t h a t t i m e " ,
h i s in formant being presumed t o Governor N o r t h himself,

George, Viscount Va len t i a , was bo rn on 7 th December , 1770,
and educa ted a t Kugby a n d Oxford. H e joined t h e a r m y , in w h i c h
he served u n t i l 1790. W h a t he did on t h e t e r m i n a t i o n of his mili­
t a r y service is not k n o w n , b u t abou t t e n yea r s l a t e r he conceived
t h e idea of s tudy ing t h e h i s to ry of I n d i a on t h e spot , and applied to
t h e D i r ec to r s of t h e E a s t I n d i a Company for permiss ion to vis i t
t h a t c o u n t r y , inc lud ing Ceylon. I n view of h i s h igh s t a t u s , t h e
G o v e r n m e n t of I n d i a deemed i t necessa ry to issue special i n s t ruc ­
t i o n s t o t h e Civil a n d Mi l i t a ry officers of t h e d i s t r i c t s t h r o u g h
w h i c h Lord Va len t i a proposed t o t r ave l r ega rd ing t h e respec t to he
s h e w n to h i m in h i s i n t e r cou r se w i t h t h e N a t i v e P r inces , and t h e
degree of a t t e n t i o n , precedence , and respec t t o be accorded to h im
by .Br i t i sh subjec ts du r ing his p rogress t h r o u g h the possess ions of
t h e E a s t Ind ia Company and thei ra l l i .es . A copy of t h e s e i n s t r u c ­
t i ons was also s e n t to Ceylon.

Lord Va len t i a s t a r t e d , on h i s j ou rney on t h e 3rd J u n e , 1802,
embark ing on board t h e E a s t I n d i a m a n Minerva accompanied by
Mr. H e n r y Sal t , h i s Sec re t a ry and D r a u g h t s m a n , who subsequen t ly
provided a n u m b e r of i n t e r e s t i n g d r a w i n g s t o i l l u s t r a t e t h e work .
T h e sh ip touched a t Madeira, St. He lena , t h e Cape of Good Hope ,
and t h e Nicobar I s l a n d s , and Ca l cu t t a was reached on t h e 26th
J a n u a r y , 1803, t h e Marquis of Wellesley being t h e Governor -Genera l
a t t h e t i m e . After a s h o r t s t ay in Calcu t ta , Lord Va len t i a began
h i s t o u r of Ind ia , t h e j ou rneys being performed chiefly by pa lan ­
quin . At every c i ty in which he s tayed he m e t t h e pr inc ipa l no ta ­
bi l i t ies of t h e place, both E u r o p e a n and Ind i an . As i l l u s t r a t i ve of
t h e m e t h o d s of t r ave l in t h o s e days, i t may be m e n t i o n e d t h a t Lord
Va len t i a had an escor t of men of a na t ive r e g i m e n t , and his en tour ­
age cons i s t ed of t h e fol lowing:—39 beare r s , 16 j e m a d a r s , b i r -
c a r r a h s , etc , , 6 k h i d m a t g a r s , 2 saises, 16 men for cooking and
t ak ing care of sheep , etc . , 50 s e r v a n t s wi th t e n t s and hackerys ,
10 men in charge of t h e e l ephan t s , 28 beare r s , a n d 120 sepoys and
followers, mak ing a g rand to t a l of 287.

We will n'ot follow Lord Va len t i a on his var ious journeys in
Ind ia as we are main ly concerned wi th h i s s t ay in Ceylon. H e left
I n d i a on t h e 6 th of December , 1803, on board t he Charles t r a n s p o r t ,
and on t h e m o r n i n g of t h e 17th of t h a t m o n t h t h o s e on board saw
t h e flag flying in t he l i t t l e for t of H a m b a n t o t a . from whence a boat
came off from t h e Command ing Officer asking for pa r t i cu l a r s of t h e
ship and i t s des t ina t ion . D o n d r a H e a d was passed t h e following
evening, a n d the nex t morn ing t h e y were wi th in four miles of Galle
H a r b o u r . After c o m m u n i c a t i n g wi th t h e mi l i t a ry au tho r i t i e s on
shore , wh ich was t h e usua l p rocedure in those days, Lord Va len t i a
was inv i t ed by the C o m m a n d a n t , L ieu tenan t -Co lone l Maddison, of
t h e 65th Regiment , t o he h i s gues t du r ing h i s s t ay in Galle . H e
describes t h e D u t c h houses as con ta in ing very large rooms , wi th
th i ck wal ls and ceil ings, t h e windows having t h e upper p a r t s glazed,

http://theiralli.es

8 THE JOURNAL OF THE

and t he lower p a r t s s h u t in by l a t t i ces , H e did no t Bee much of
t h e D u t c h r e s iden t s , who owing to t h e i r st . iw1ene.d, .eircumstanoes,
did no t go m u c h i n t o socie ty .

Lo rd V a l e n t i a left Gal le on t h e 2 0 t h of December , t ravel l ing
by l and , w i t h a n escor t of seven sepoys , $nd reached Colombo t w o
days la ter , where he was t he guest of Lord N o r t h . To quote his
own w o r d s : — " B y one o'clock I a r r ived art H i s Excel lency 's country--
lodge a t St . Sebas t i an ' s , s i t u a t e d very p r e t t i l y on a f resh-wate r
lake , t h a t nea r ly insu la te s t h e for t , of which t h e r e is a p leas ing
view. The house is wre tched , hav ing been t r a n s f o r m e d in to a hab i ­
t a t i o n from a former powder magaz ine , and within a h u n d r e d ya rds
t h e D u t c h h a d placed t h e powder mi l l s , now likewise r ende red
hab i tab le , w h e r e I immed ia t e ly took up my res idence . My recept ion
f rom Hi s Excellency was roost k ind a n d fr iendly, a n d a s an invalid
I was rejoiced t o find myself in such comfor tab le q u a r t e r s . I i m r n e '
d ia te ly placed myself u n d e r t h e ca re of Mr. Chr i s t i e , t h e chief
su rgeon , a y o u n g m a n of ve ry cons iderab le t a l e n t s , wh ich h a v e
been employed for t h e benefit of t h e s e t t l e m e n t du r ing t he very
fa ta l t i m e we h a v e possessed i t . I was obliged t o confine myself in
g r e a t m e a s u r e t o t he house , w h e r e His Excel lency cont r ived every
possible a m u s e m e n t ' ' . Making a v i r t u e of necess i ty , Lord Valen t ia
s p e n t t h e g r e a t e r p a r t of h i s t i m e in w r i t i n g a n a c c o u n t of Lo rd
N o r t h ' s n e g o t i a t i o n s w i t h t h e K a n d y a n Cour t , based on m a t e r i a l
furnished by t h e Governor himself .

As..shewing the relations that- subsisted between the ruler and fche
people in those days, it may be mentioned tha t on Chris tmas Day the
natives of rank came to pay their respects feo fche Governor. On being
presented to Lord Valentia, they all, he aays, "made the a t tempt to
prostrate themselves and embrace my knees, but I raised them and give
each an embrace " . The Maha Mudaliyar was dressed in blue silk with
gold chains and medals. The Moors, he says, were dressed in white
robes, "wi th jewels in their ears " .

Lord Valentia seems to have, been anxious feo meet the Dutch
ladies, but they had taken offence at Captain Percival 's caricature of
them in his work on Ceylon, and they would not therefore visit an Eng­
lish Governor. They had previously had a dispute with Lord North
because he had asked them feo a ball before he invited them feo
dinner. Lord Nor th persuaded them feo overcome their scruples and
then invited them feo dinner, but poor Lord Valentia was destined to
disappointment, as he records fehafe " hardly a lady came " .

Lord Valencia's references feo the Dutch repeat fche usual prejudiced
s ta tements made by Percival, Cordiner, and other early writers. He
at t r ibutes feo Lord Nor th the authorship of the story of a Buddhist '
who claimed feo be a " D u t c h ' ' Chris t ian. A variant of this is that
the man said he was a "Government" Christian. By way of shewing the
carelessness of the Dutch in mat ters of criminal administration, Lord
Valenfeia instances the case of a prisoner who had been sentenced to
one year 's imprisonment, being made to serve three and a half years

DUTCH feURGHER UMIOH 9

owing tip the mistake of a clerk. . Lapses of this nature are nob peculiar
to the Dutch. Tuey have been known to occur even in our own day,
but we know better than to blame a whole people for the fault of an
individual.

The Dutch are charged with having "discouraged agriculture and
thereby increased she distress of the natives and depopulated their terri­
tories " , whereas, on the test imony of successive Bri t ish Governors,

.fche very opposite was the case. They are also said fco have had a pre­
judice against the sea air, and to have built "al l the houses in the Fo r t
of Colombo with, their backs towards it .and by means of walls kept it
off as much as possible ".... There is no marked indication of this ten­
dency in the Dutch houses which existed at the time of the Br i t i sh
occupation, but even if there was , the D u t c h mus t be credjted with
uncommon foresight, as the present tendency, is not to build houses
facing the sea owing feo the damage caused by sea spray and the ineon-
.venienaes attending the onset of the south-west monsoon.

By the 10th of January , 1804, Lord Valentia had recovered from
the indisposition which had kept him practically a prisoner in Lord
North ' s house, and h e . began to make-preparations for his depar ture .
He left on fche 14-th of January via NegombOj and reached Talaimannar
on the 24th. H e crossed over and set foot on Indian soil the same
day. i H e continued his travels in India and other parts of the worldv
finally returning to England on the 26tih October, 1806, after an absence
of four years and four mon ths . H e entered1. Par l iament in 1808 and
rema ined ' a member unt i l 1812. I n 1816, o n ' h i s father's death, he
succeeded fco the Ir ish peerage as second E a r l Mountnor.res. H e died
on the 23rd July, 1844.

■J .B.-T.

"; . PRESIDENTIAL"'-ADDRESS ■

ANNUAL GENBEAL MEETING, 1946.
i ■

' 'The retiring'President, Mr.-H. K. de Kretser,. addressed the meet-,
ing as follows:—" Most of you are-aware fehafe I do not propose to
sfeand for election as your President this year, and as I shall not there­
fore have an opportunity of addressing you again, I wish to take advan­
tage of this occasion to speak to the Members on some particular mat­
ters without elaborately reviewing the work of the different Committees,

. as is usually done at our Annual meeting, "You have'all received our
report-.for .1945 wherein you will find reports of the activities of the
Union, and as I have just said I would rather on this occasion speak to
you on other.matters than repeat what you already know. Suffice it fco
say that I am deeply graceful to the Secretaries and Members' of. fche
various Committees for the invaluable and ready help fehey have invaria­
bly rendered, I have bean your President for 4 y^ars and have there*
fore an intimate knowledge of the work done and. the work that still re«
mains fco be done,

10 £HE JOURNAL Oft THE

" C o m m i t t e e s . In the first plaoe I wish to speak of the various
Committees tha t organise the work that is being carried out by
the Union, and I trust you will forgive me if I be frank iu this
mat ter . The members t ha t form these*Committees may be olassified
under 3 heads—good, indifferent and bad. The good members have
rendered excellent service in and out of season, they take a personal in-
teresli in the work and are always ready and eager to do all they could
and the Union gratefully Balutes them. The nest is the indifferent
group—these members will only at tend meetings if they are constantly
reminded and when they do come thay are quite useful. The last group
—the bad members, seldom or never attrehd a meeting and are mere
ornaments, but on paper help to make our Committees appear strong.
Why they agree to be members I do not know. Generally speaking, the
work of the Committees as a whole might be better. I fully appreciate
tha t , with the war on, the last few years were difficult, as we were up
against petrol restrictions, the black-out, and so forth, and I. personally
know of several excellent members who, keen as they were to attend,
the meetings, could not do so. I do earnestly hope with conditions now
more favourable tha t there will be an appreciable improvement in this
very important matter . The strength of our Union is in our Commit­
tees, for it is through them that we can gauge the feeling of the mem-
bars in our different activities and so plan our work. Our Committee
meetings are conducted in an informal manner as far as discussion is
concerned, and if the members would only attend regularly and take a
personal interest in the work and give us the benefit of their well-con-
siderad views a great deal could be done. Members should NOT agree
to serve on Committees unless they are prepared to attend the meetings
regularly and give of their best. Remember there may be others only
too willing to serve, and useless members merely block their way. The
Secretaries are of course the key men—they must show initiative and
be leaders—they must not sit tight and expect to be asked to do some­
thing. On the contrary, they must be live-wires. The President and
the General Committee expect them to keep on making suggestions and
finding the ways and means of doing something, and there are plenty of
opportunities in the work of every Committee. The members of the
Committees are expected to rally round their Secretaries and support
them in their work. Now that the war is over and normal times - are
drawing near, I trust our Committees will awake to their responsibili­
t ies—we are passing through critical t imes when inaction would be
fatal.

" O u r Y o u t h . I now wish to briefly refer to the youth of our
Community. For some time now the seeming indifference displayed by
them towards their own Community and the activities of the Union and
to matters that should obviously interest them have caused the Union
great disappointment and anxiety. Nothing seems to interest them but
frivolity and tha t will lead them nowhere. We seem to be lacking in
Leaders and I do hope that those who have a flair in this direction will
soon be found to lead our youth in the right direction. You will re­
member that I , from time to time, have made suggestions for forming
unita of Boy Soouta and Girl Guides, of Hiking and Cycling Clubs, and

DUTOH BUBGHER UNION l l

even having our own Orchestra, but with the war on, the formation of
these waa difficult, but they should not be lost sight of. We are in an
age where youth all over the world is playing an important par t—we
have excellent material to work with, and I , earnestly hope we shall soon
find leaders who will come forward and make the Union attractive to
our youth. This is a vital ma t t e r at a t ime when we are particularly
anxious to keep the Community together and inculcate into the minds
of our youth the Aims and Objects of the Union and what we stand for,

" New W o r l d . I must pass on for I have yet a few things to say.
The late Mr. Wendell Wilkie predicted t ha t there would be a New
World after the war, and I have no doubt that when the World settles
down after the terrible years of blood-shed and tears, of bit terness and
hardship, it will be a new world, in its conception, its outlook, its busi­
ness morality, and its relationship with others. Every country will be
a new country, so to speak, and I would now like to say a few words
about the place of the Dutch Burghers in N E W CEYLON. Firs t ly
with regard to employment, and secondly with regard to their relation­
ship with the other communities.

" T h e Dutch Burghers , as we all know, played an extraordinarily
impor tant part in the Administration of Ceylon ever since the Island
was conquered by the British 150 years ago, the reason for, this being
that our forefathers being a European race had the same enlightenment
as the Brit ish, whereas the people of the country viz,, the Sinhalese
and Tamils, had not of course the same culture, administrative ability,
and experience as judged by European standards. Whab more natural
then than for the Brit ish Rulers to use the Dutch to their best advan­
tage, although in numbers they were a mere handful. The Dutch were
outstanding for their loyalty, integrity, and business acumen, and it
was therefore to the mutual benefit of the Brit ish and Dutch that this
State of affairs should exist, The local inhabi tants , as we know, are
equally intelligent and shrewd and it therefore follows that they soon
realized that it was up to them by acquiring the more modern European
methods to make themselves fit for taking part in the administration of
what was their own country. So for the last 150 years the local in­
habitants gradually educated themselves to WeBtern methods by send­
ing their children to the local English schools and Colleges and later to
the Universities and Business Houses in Europe, and we see them today

. equally intelligent with any European* nation, and it is therefore but
logical that they should now take part,to a greater extent in the adminis­
t ra t ion of the country and in the other walks of life. They count nearly
6 million people to the 30,000 or so of the Burghers, and being now, eo
to speak, equally educated, it stands to reason that in proportion to
their numbers they should have Government appointments and so forth,
so that looked at in this way, which is the correct and rational way, it
is not very correct to say that the Burghers are being overlooked. I t is
more correct to sav tha t the Burghers owing to their smallness in num­
bers are gradually being replaced by Sinhalese and Tamils who have ;a
greater claim for more appointments by reason of their greater numbers

■ and equal education. *
3 i

12 THE JOURNAL. OF THE

" Wall, to comeback bo the NEW CEYLON and the avenues, of
employment left open to the Burghers. Just because for the reasons I
have stated, the Burghers do not find as much favour and in conse­
quence leas employment under Government, I do not for a moment
th ink that they 'should raise their hands and cry out in despair and
think it is time they emigrated. I am not a defeatist, neither am I a
pessimist. I very fully appreciate the gravity of the situation and. the
necessity to look at matters from quite a different angle to tha t taken
by our grandfathers. U p till now the slogan of the Burghers has been
' Government or nothing '. My advice to the youth of the community
is not to think that Government employment is the only, employment
but to strike out on their own. There are many new avenues of em­
ployment opening out and if others could prosper along them then why
.shouldn't .we. I t is now up-to us to demonstrate tha t we have the grit
and the determination to persevere and not be defeated by any initial
failure.

" T h e principal professions, by which I mean Law, Medicine,
Engineering and so forth, will always afford work .to any who are out­
standing in these professions, but generally speaking for the average
rnan these may be said to be getting somewhat overcrowded, but why
worry, new avenues are opening out daily. For one thing I would ask
our youth to dispel the stupid notion that manual labour is something
' infra dig ' and is meant only for the lower classes—the very thought
of it is absurd, so please do not think of work as a white collar job in
an office chair. Having dispelled these wrong impressions, the lad who
is thinking of his life-work has in the first place to consider in which
direction he has a natural bent, and most lads have an apti tude for
some particular kind of work, and having made up one's mind on this , .
one should look about and seek advice as to how this could be achieved.
The lad may not know, and in any case will be r e l u c t a n t ' t o contact,
parsons who may be able to advise, and at this initial stage it is the
duty of the parents to see to this. Having come so far let us now see
what avenues are open for employment.1—In the first place I would ask
you to think of industries.

" I n d u s t r i e s . Although Geylon has so far been an Agricultural
Country, I feel confident that very soon all kinds of industries will crop
up. For any industry to be successful the article' turned out must be
good and be able to be marketted at a competitive price. To obtain this,
one of the chief requirements is Qheap power, and we all hope that by
1947 or 1948 the ill-fated Hydro-Electr ic scheme will be operating; tha t
means tha t cheap power will be available at any particular place, which
in turn means that all kinds of industries both large and small could be
started, such as the manufacture of Rubber goods, Pot te ry , Boots and
Shoes, Plast ics, Electrical accessories, Brass and Iron ware, Paper,
Paint , and numerous other articles which would give employment to
large numbers. These facts are staring us in the face and it would be
folly for us not to stir in the matter and see how best we can .take
advantage of th is . When I was D. P . W. I had to select yearly a
number of students for training as Engineers, and in spite of the pro-.
fession being somewhat overcrowded, about 150 to 200 boys, the cream

DUTCH BURGHER UKION IS

of the Educated youth of the year, presented themselves for selection,'
and I used to advise the boys who hadn' t a definite flair for Engineer­
ing to think of new avenues. To take up work in Industries one has to
be trained to it, usually by serving an apprenticeship. This cannot be
done very satisfactorily in Ceylon for the facilities are very limited.
Going to England or somewhere in Europe or the U.S.A. is very expen­
sive and difficult to arrange at the moment. So the obvious place, is
INDIA, where rapid strides have been made in Industr ies in recent
years . Everything one can think of is made there, so India, is the place
to send our lads. States like Mysore and Travancore are very progres­
sive and afford ample opportunities. .The cost of living in India; when
one knows the 'ropes, is cheaper than in Ceylon, to get there is aleo
comparatively cheap, and it is not too difficult to obtain contacts with
Industr ia l concerns, but one has to work hard and be. prepared to take
knocks.

To illustrate my point, a Tamil lad, a son of a man who worked for
■me in an outstation, came to see me with a letter from his father asking
me to advise his son and help to get.on his feet. He was a well-set lad
with, a good personality. I asked him how far his education
went, and he told me1 he had passed the Matriculation but had come
down in one subject in his Intermediate . He mentioned further that his
younger brothers were now growing up and his father could not afford
to give all the boys a secondary education, so he thought he should fend
for himself. The Police Department were wanting some Probationers
then, and .1 made him have a try but he just missed that as several
graduates had applied. I then told him to be on the look out and to
see me again when anything cropped up. A few weeks later he turned
up with a Newspaper and showed me an advertisement from a Govern­
ment Depar tment calling for apprentices to learn the manufacture of
Rubber tyres and goods. I told him tha t the proposition looked attrac­
tive, as Ceylon being a Rubber producing country, there would be plenty
of scope in the manufacture of Rubber goods. I helped the lad to draw
up an application and gave him a testimonial and asked him to send it
in. In a few days he returned to say that he was called for an inter­
view and off he went—came back again to say that he had been select­
ed with a few others. His training was to take place at a well known
tyre factory in Bombay. ■'I asked him if he had been to India and knew
:any people there and he said no. I then gave him a letter to Mr. Buell,
Secretary of the Y.M.C.A. asking him to try and fix him up at one of
the Y.M.C.A. Students Hostels at Bombay. H e did this for me and
the lad went off on his new adventure. I heard nothing for a few weeks
and then came a let ter—he said he was comfortably fixed up at a Hostel
etc. and continued by saying " Sir, I am going through Hel l—I am
■worked by this firm like a cooly from morning till evening—I have to
carry heavy loads and do a lot of manial work which I am not used to—
I am very unhappy and I am writing this t,o ask your advice as to
whether I should return home. ' ' I replied p rompt ly—"Do nothing of
. the kind, stick to it, show tha t you have some guts " . I then encourag­
ed him by saying that most apprentices in their initial stages have to
undergo similar t rea tment etc. I sent off this letter and heard nothing.

1 4 THE JOURNAL OF THH

After about 2 or 8 years my office peon brought in a card—I did nod
know who it was bub asked the peon to show him in. In walked my
friend grinning all over and looking" very smart in a Tussore Suit!!
He told me he took my advice and stuck to it, and that after a short
time the men that mattered took an interest-in him and showed him all
tha t there was to learn—he pleased them so well that they cut short
his apprenticeship by 6 months and gave him a very good testimonial.
He said that as Government was not ready with their Factory he was
going home to see his parents, and after that he proposed to spend a few
months in Travanoore where some new Kubber Machinery was just
installed-., A few months later my telephone rang and the Direofcor of a
well known Firm spoke bo me. He told me that they had just built a
Rubber Factory and wanted a Manager and that my friend had applied
and gave my name for reference. I replied, " Take the lad, he has grit
and will not let you down " . He is now the Manager of a flourishing
concern. I have related this incident at some length to show that if a
■lad haa grit and determination to get on he will invariably succeed.

"Aviat ion. From Industries I would like to take you to Aviation.
" W e all know that aviation is going bo revolutionize travelling—

everyone will soon be flying and as a result this opens out another large
field of employment. Aviation may be divided into the following
branches:

(a) Design and construction of Air craft
(b) Flying
(c) Ground Engineering
(d) Administration.

" As regards design—this is a very specialized work and could only
be satisfactorily followed if one has an opportunity of working at it, in
Europe or in America-—if this cannot be done there is very little scope
for it, and I would ask anyone who intends to do this to think twice be­
fore wasting one's t ime. Wilib regard to construction, this will soon.be
done in the Eas t and the General Motors Corporation are already mak­
ing preparations to build the Chrysler cars in India, but it will take many
years before it is started in Ceylon. To be a Pilot is the ambition of
most lads—it is very attractive and fascinating and has its thril ls , but
there is a snag in flying in that after the age of 35 or thereabouts one's
nerves begin to fail and piloting is therefore not entrusted to those get­
ting on in years. There are several flying licenceg—A., B. , C , etc. and
unless one has the commercial flying certificate B ib is of little use. I
would nob advise anybody owing to this age limit to learn to be a pilot
alone. Ground Engineering plus flying is very good as this enables a
man to be useful in the work-shops when his flying age is over. If the
men have a good record they end up by doing Administrative work.

" To Iearo anything about aviation one has to join as an apprentice.
Before the war apprentices were trained by the Government at Rat-
malana—daring the war a Training School was established by the
-Services at Mabaragaroa to train Aero-Mechanics. Now that civil
aviation has again been started no doubt a course of training will soon

DUTCH BURGHER UNION i5

be available. Tata'a Airways Ltd., Bombay, is undoubtedly the bast
place for training for Ceylon boys. Pilots like David Pieris, Wood-
house, and others were brained by them. Aviation in all i ts branches
therefore offers a fairly good field for employment.

" Agr icu l tu re . I will now refer-to Agriculture. This has been in
the forefront even before the war, and there is no doubt it offers an un­
limited scope. I t does not require Education of a very high standard,
as most of the work is practical. One must of course have a sound
physique and be able to go out in a l lwea the r s . Government has started
several colonization schemes to induce men to take to the land. There
is the scheme for middla class colonists where Government offers ,a cer­
tain acreage for a very small outlay on certain conditions. I know of a
young man who obtained 10 acres of land in Vavuniya on this scheme
and .has successfully opened out an Orange-Grove. To enable those
wishing to take up Agriculture as a life work and do it according to the
correct practice, Government has established an excellent Agricultural
College at Peradeniya where Students are trained for th is work. The
work is very inQeresbing, for with it live stook breeding etc. could be in­
corporated. The D.B.U. helped a lad to go through a course ab this
collage, Another was similarly helped through the generosity of one
of our ve te ranmembers .

" Other Avenues . In the same way there are many other
avenues open, although perhaps in a lesser degree. There is for instance
Banking, Accountancy, Dispensing, Dentistry, Cabinet making, Dress
making and Tailoring, Groceries and Oilman stores, Confectionery, and
Cake making, Hair-Dressing, Florists etc. etc . Wibh regard to Banking,
I wish bo say that one of the leading Banks in Colombo wrote in to bhe
D.B.U. to recommehd'3 lads for braining for Sbaff appointments. They
had to be graduates. There were only 2 lads eligible at the time and
they were both accepted. One of the two is being trained at Madras
and the other was just then offered a suitable appoinbmenb in Ceylon
and'therefore did not accept the Bank appointment. Finally I wish to
mention the work of Commission Agents. This work is very remunera­
tive if proper contacts are made, and it is surprising how few seem to
know anything about, it. The work is to contact Suppliers in other
oounbries and obtain offers for goods ; having arranged for supplies the
local dealers have to be contacted to book orders against what suppliers
can offer. When the goods arrive, the Commission Agents get on an
average 5% of the value of bhe goods. When orders for bhousands and
tens of bhousands of rupees are placed ib will be appreciated that the
Commission works out to a very tidy amount. Ib is gratifying to know
that a few of our young men have recently launched out in this work
and I am sure we wish them all success. Very little capital is neces­
sary, although a trip to Europe for making contacts with suppliers
and to see what new merchandise is available would certainly be
advantageous.

" E m p l o y m e n t for Girls . I have not mentioned anything about
the work for girls—there are several openings for them too, such as Ha i r
dressing, Dress making, Short-hand typists, Shop assiatants t Telephone
operators etc. but I would give No, 1 priority to Secretarial wprk. ■

http://soon.be

16 THE JOURNAL OF THE

" I think 1 have said sufficient to show fchat there are many
avenues of employment available and that there is no necessity to
hanker after Government appointments. I think I have also indicated
t ha t no appreciable outlay is required.. The main thing is to obtain
advioe from experienced people and make proper contacts.

" Re la t i ons w i t h O t h e r C o m m u n i t i e s . I now wish to say a
few words about the place the Dutch Burghers would occupy under the
New Constitution as X visualize it. An our Annual Meeting last year
I outlined the representations we made before the Soulbury' Commis­
sion. All tha t is now over and Oeylon has been offered a New Consti­
tution, which we all hope is the stepping sfione to Dominion Status .
We, Burghars, form one of the minority communities and will get a
few nominated seats—we all feel fchat the number of seats offered.is too
small, bub the D.B.U. nob being a political association I am nob.going
to argue that point. What I do wish to say relates fco our position in
this N E W CEYLON. We hear of people throwing up their hands in
despair and crying out tha t the death knell has been sounded for the
Burghers, fchat we are lost, and thafcthe only thing left is to emigrate.
As I mentioned before, I am not a defeatist and must admit that I do
not view the future as hopeless. Admittedly the position is serious, if
nob alarming, and I feel that the, attitude we take in the New Constitu­
tion is either going to kill or make us. Let it make us is my fervent
hope. I t would be folly for us to ride the high horse. We mus t realise
that we are a very minor community as numbers go, and as such we
must be ready bo accept the good things offered us in proportion to our
numbers, although I feel that we would probably get much more in
view of our acknowledged worth and intelligence, but let us go about it
in the proper spirit. From my remarks about employment we cannot
expect to receive the same proportion of Government appointments as
we did before, but I hope I have made it sufficiently clear that there are
more fish in the sea ready to be caught if we cast our net aright.

"As a race we a re ' no t ed for our good feeling to others, far our
kindness and generosity. We are good misers and our friendship is
sincere. Our relations with the other communities have always been-
cordial, so why should we now fear that we would be down-trodden or
driven away ? There may have baen some individual unfortunate cases
of bad t reatment , but, if for this reason we harbour unkind thoughts we
are doing an injustice to the other communit ies. Bat for one thing
please let us not talk of Holland as our Home and all tha t kind of thing
—'it is perfectly true that we-belong to an European race and we are
proud of,that and,of the heritage and culture we have inherited from
our forefathers who came from Holland, but do remember that our
Home is right h,ere in Ceylon, and tha t . being so let us join with the
other communities in obtaining the goodwill of all other countries and
the best advantage to ourselves. Those who wish to emigrate and have
the grit and the necessary wherewithal to s ta r t life in a new country
riiay certainly do so because the outlook and opportunities appear fco ba
better. Australia, for instance, offers many inducements and people
of our community who have gone there have done well and never
regretted it. .

DUTCH BURGHER UNION 1?

" D . B . U . Home. I now cannot miss this opportunity for say­
ing something about our proposed D.B.U. Home. Although a small
band of ardent members had this proposal in mind for some years, it
was only during this year fchat we decided to push on and make this
proposal an accomplished fact. The proposal is to have a Home where
some of the aged and infirm in our Community may find a place where,
in the eventide of their lives, they may live in peace and comfort, with­
out the endless worry, anxiety and suffering that a number of our own
kifch and kin have to undergo. If you pause to think for a moment, I
am sure the names of many such unfortunate persons will come fco your
minds—some of them perhaps your own relations. I t is these
people we wish to accommodate in our- Home. The building would be
so planned that iff could be extended from time to time as the Scheme
develops and our finances increase. Could you think of a nobler
soheme? Appeals have gonB out to all the members and I beg of you
to give till you feel you are giving. I t rust to God that it may not be
so, bub it may ba that you will be contributing towards a Home, where
you yourself may enter. As you doubtless know, Dr. Spifctel has
donated'an excellent block of land for the purpose and that overcomes
our initial difficulty. 8ome others have eagerly given handsome dona­
tions and we have to-day ahoufc Rs. 12,000/- —our present target is
Es . 40,000/-. I do not wish to feel that this Home' is going fco be built
from the contributions of a few, but I do want to feel and know that
the poor and the rich alike, according to their respective circumstances,
have contributed towards it. I know that even now some people are
commenting that it is one of those hair-brained schemes which would
die a natural death. I hope none of you in this Hal l has such a thought.
I wish you to know tha t we are determined to see it through. When
this Hall you are in was built, the promoters had not collected half the
amount that was required, but they never faltered and when the build­
ing was completed all outstanding debts were soon liquidated. So in
this scheme the Union relies on you, and I know you will not let us
down, so I earnestly hope we will be in a position to start the building
this year.

" Conclusion. In conclusion, firstly, I wish to convey to the
Secretary, Mr. Jo ban Leembruggen, the Treasurer, Mr. A L. B. Ferdi­
nand, and the General Committee my grateful thanks for all the assist­
ance they have given me throughout the year . Both Messrs. Leem­
bruggen and Ferdinand were unfortunately very hard pressed for time
with their offioial duties, but in spite of personaliuconvenienoe they
carried out their work—a labour of love—very creditably and I am very
grateful to them. Wa had as usual some very useful Committee meet­
ings during the year and the members of the General Committee were
very helpful in our deliberations. I have allowed members a good deal
of la t i tude at our meetings, for I feel tha t if a person has anything to
say, it is a satisfaction to him to know tha t he has had an opportunity
of expressing his views and fchs meeting has the satisfaction of arriving
at a decision after fully hearing all sides of the question.

" We may have made wrong decisions/ to err is human after all, but
we have the satisfaction of knowing that we had the interests of the
Union before us when doing so.

18 SHE JOUBNAL OF THE

"Our office staff, as usual, has had a strenuous year—and both
Messrs. Johnson and Berenger have my grateful thanks for all they
have done. The Union is growing, and .with it the work involved in
running it, and the time has come when t&e work needs some re-organisa­
tion, and when effect is given to the changes I have initiated I feel
confident that it will bring greater efficiency in its train.

" f ina l ly , I wish to conclude, if I may, on a personal note. I have
been Captain of the good ship D.B.XJ. for 4 long years—practically
throughout the war, so that I may be termed your War President, Per­
haps never in the annals of the Union had it to face 8uch particular and
difficult problems as arose during this period. I t was unique in many
respects. I n the firsli place, we had the distinct good fortune of asso­
ciating wiiih what may bo termed our own people, the Dutch. This
contact was extremely helpful, particularly to the younger generation,
as it brought home to them the stock to which they belong. During
this period many of our young girls married Dutchmen and in this way
i t has formed a new link. I feel sure tha t the bonds and friendships'
formed 'will 'be for the bet terment and in the best interests of the Com­
munity ; we have also bad the privilege of making friends with people
of standing who I fee! sure if required will render all the help they
could to the Community, Although we natural ly befriended the Dutch
Forces in part icular , we also did all we could to other members of the
Allied Forces, so that our war contribution towards the welfare of Ser­
vice personnel is indeed very creditable.

Turning from the war to other matters , it will be remem­
bered tha t we entertained the members of the Soulbury Commis­
sion and by doing so gave them an opportunity of meeting us and
forming an opinion after personal contact. In like manner the

v period of my stewardship records a period of unusual activity,
and I wish therefore to express my deep gratitude to all those,
and they are many, who helped ma during my captaincy. After a long
voyage of 4 years, I have brought the good-ship D.B.U. safely into
harbour. lb is only the Captain and his officers (the Secretary and the
Treasurer) and the crew (the General Committee) that know what we
had to encounter during this voyage. At times the weather was excel­
lent and everything was sunshine—there were other times when we had
to encounter dangerous under-currents and submerged rocks, and it is
only the Captain and his officers that know the perils that had to be
faoed, but we had good faith and never lost heart , and so after this long
voyage I am particularly happy to have been able to bring the ship
safely into harbour, and when she now goes into dry dock and is
examined by the shipwrights and underwriters , I feel sure she will be
found perfectly sound and fit for another voyage, and when she sets sail
with a new Captain, new officers, and a new crew, my fervent hope is.
tha t she will have a very pleasant and successful, voyage, with blue
skies, rippling waters, and soft breezes. There are new lands still re­
maining to be explored and may this be successfully achieved and bring
forth an abundant harvest",

DUTCH BURGHER UNION id

GENEALOGY OF THE FAMILY OF WRIGHT OF
CEYLON.

{Compiled by Mr. D. V. Altendortf)

L
J o h n Wright of Ghesterfiald in Derbyshire, England, arrived in

Oeylon early in the 19th Century, Bombardier in the 207th Regiment
of Artillery, married in St. Stephen's Cburch, Trincomalee, 4th Decem­
ber 1816, Anna Elizabeth Palm, born in Matara, 25fch October 1792,
widow of John Howel, Dragoonier, and second daughter of Mattheus
Frederik Palm, Doctor of Laws, Judicial Service of the Dutch East
Indjia Company at Matara, where he died in 1794. H e had by her :—

1 John, who follows under I I .
2 ' William Henry , who follows under I I I ,
3 Eichard Baymond, who follows under IV.
4 Eliza Christina, married in St. Pe te r ' s Church, Colombo, 2nd

May 1844, Wilhelmus Arnoldus Woutersz, Surgeon, born 26th
December 1811, widower of Arnoldina Petronella Longhlin, and
son of Adrianus Jacobus Woutersz and Anna Maria Engelina
Wolfdhaal, (D.B.U. Journal , Vol. XXIV, page 102).

5 Abigail Elisabeth, died 6th January 1854, married .3rd March
1831, Gerardus Henricus Anthonisz, baptised 30th September

\c 1806, died 1893, son of Abraham Concilianus Anthonisz and
Johanna Catbarina Elisabeth Ereede. (D.B.U, Journal , VoL
X X X I V , page 52).

I I .
John Wright, Medical Practit ioner, born 1818, married: —

(a) In the Independent Catholic Church, Hulftsdorp, ,22nd
May. 1843, Anna Matila Misso, daughter of Joao Bonifacio
Misao, Surgeon, Consul General of Portugal , (appointed
on 30th January 1847), Knight of the Order of St. Gregory
the Great, and Wilhelmina Andriesz. (D.B.U. Journal ,
Vol. X X I X , page 55).

(b) In the Dutch Keformed Church-, Wolvendaal, 19th Febru­
ary 1849, Celestina Jacob.

(c) l a the Duich Reformed Church, Wolvendaal, 24feh Janu­
ary 1855, Jane Frederioka Selman, born 1834, died 12th
January,1858. #

(d) In Holy Trini ty Church, Col ombo, 3rd March 1859,
Charlotte Sophia Swan, born 24th October 1835, daughter
of Joseph Swan and Arnoldina Erederika Gertiuida Eber-
tardie. {D.B.U. Journa l , Vol. XXV, page 66).

Of the first marriage, he had :—
1 John Michaux da Quintiones, who follows under V."
2 Phil ip, born 26th May 1847, married IJayzer, and had

no issue*

20 ttHE JODEHA'L OF T S E

Anna Catherine, born 9th March 1848, died 31sfc May 1935,
married in the Dutch Eeformed Churoh, Wolvendaal, 5th Janu­
ary 1874, Phi l ip Edmund Joseph, born 22nd April 1836,
widower of Carolina Louisa Maria de Vos, (D.B.U. Journal ,
Vol. X X V I I , page 135), and son of Andries Adriacus Joseph
and Carolina Amelia de Neys. (D.B.U. Journal , Vol. X I I , page
25). N

Elisabeth, born 5th November 1849.
Edward Boniface, who follows under VI .
James , born 1852.
Archibald Conrad, who follows under V I I .
Joseph Will iam Alfred, who follows under V I I I .
Of the thi rd marriage, he had
Winifred El izabeth , born 26th November 1855.
Jane Frederick*, born 1st January .1858, died 1st June 1940.
Of the fourth marriage, he had
Lionel George, who follows under I X .
Millicent Charlot te , born 9th April 1862, died 4th September
1879.

I I I .
William Henry Wright, Planter , born 19th October 1821, died 26th

July 1914, married :—
(a) At Sandy , 2nd May 1843, Josephine Sarah Terkosb.
(b) In the Dutch Eeformed Church, Wolveudaal, 1 5 t h / J u n e

1857, Fredericka Georgiana -Martensz, born 25th March
1830, died 24th, March 1858, daughter of Andries Nico-
laas Martensz and Johanna Hendrie t ta Helmers .

(o) At Kandy, 14th March, 1859, Mary Felioite Jonklaas,
born 14th September 1841, daughter of Henricus Cornelia
Jonklaas and LouiBa Wilhelmina Eeimers (D.B.U. Journal
Vol. X X I I I , page 205, and Vol. X X X I I I , page 46).

(d) In the Dutch Eeformed Churoh, Wolvendaal, 6th Decem­
ber 1875, Anna Cornelia Wambeek, born 25bh September
1854, died 3rd April 1937, daughter of John Godfried
Wambeek and Jacoba (Jane) Gerhardina Eber t . (D.B.U.
Journal, Vol. 'VI, page 80, and Vol. X X V I I , page 72).

Of the first marriage, he had^
1 Abigail, born 15th January 1847, died 13th February 1926,

married 28th September 1865, Henry James Woutersz, C.C.S.,
born 25th July 1848, died 27fch December 1923, son of Wil-

, helmus Arnoldus Woutersz a n d E I i z a Chris t ina Wright (vide 1,
4, supra).

2 Annie, born 24th March 1862, married at Haputa le , 28th Feb­
ruary 1871, Edward William Ferdinands, born 23rd June 1836,
died 2nd September 1917, son of George Henry Ferdinands and
Gertruida Johanna Meier, (D.B.U. Journal) Vol. X X I V , page
142, and Vol. XXV, page 81).

DUTCH fiOEGHBB ONIOK 31

Of the second marriage be had
3 Martensz James , bom 18th March 1858.
Of the thi rd marriage, he had
4 Eliza Jane, born 16th July 1863, died 27th May 1881.
5 Felicia Theodora, born 4 th July 1866.
6 Alice Mabel Palm, married in St- Michael's and All Angels'

Church, Colombo, 6th July 1891, Wilfred Owen Wambeek, born
19bh April 1856, died 17th June 1934, son of John Godfried
Wambeek and Jacoba (Jane) Gerhardina Eberb. (D.B.U.
Journa l , Vol. Vl^paga 80, and Vol. X X V I I , page 73).

Of the fourth marriage, he had
7 Ada Constance, born 9th December 1876, married, in St.

Michael's and All Angels' Church, Colombo, 26th December
1906, Montague Ernest Cooke, born 15bh December 1875, died
12th April 1944, son of Nathaniel Ernest Cooke, Crown Counsel,
and Grace Treherne de Sa ram.

8 Nelly Isabel, born 11th June i878 .
9 Florence Elaine, born 6th September 1879.

10 Enid Hester, born 18th November 1880.
11 William Henry , born 2nd November 1882.
12 Beatrice May, born 2nd October 1886.
13 Norah Gladys, born 9th November 1892, married in St.

Michael's and All Angels ' Church, Colombo, 25th September
1911, Peroy Lionel Potger, born 7th February 1878, died 23rd
June 1940, widower of Lilian Grat iaeu. (D.B.U. Journal , Vol.
VI, page 20) and son of Henry Simon Pofcger and Emily Eliza­
beth Barnes (D.B.U. Journal, Vol. X X V I I , pages 110 and 113).

IV.
Eiohard Raymond Wrighb married :—

(a) I n St. Philip Neri 's Church, Pe t tah , Colombo, Elizabeth
Kelaart , daughter of Phil ip Raymond Kelaarfc and Sophia
Dorothy Misso. (D.B.U. Journal , Vol. X X I X , page 55).

(b) In Sb. Paul ' s Church, Pe t tah , Colombo, 10th February
1870, Susanna Petronella Anjou, born 5th September
1829.

Of the first marriage, he had
1 Anna Cornelia, born 12th March 1850, died 12th January 1889,

married in St, Philip Neri 's Church, Pe t tah , Colombo, 26th !

July 1873, Benedict Oliver Dias, Proctor, born 14th June 1848,
died 13th July 1913, son of Stephanus Gabriel D ias , and Eliza­
beth Fernando .

2 Frances, born 5th November 1851;
3 Vincent Richard Raymond, born 15th September 1853, died 25th

May 1903, married in St. James* Church, Mutwal , 12th Septem­
ber 1878, Frances Fernando.

4 Maria Elizabeth, born 4th July 1856, married in the Bapt is t
Churoh, Cinnamon Gardens, Colombo, 4tb September 1879,
Richard Nathaniel de Silva, born 1st J u n e 1865, died 1st April
1905, son of John de Silva and Margaret Hindis .

5 -Osmund, bom 1851, died in infancy,

& ^ S E JOURNAL Off 1SB

6 Lucy Eulalia (Lilian), born 1st December 1861, married in the
Dutch Keformed Church, Wolvendaal , 11th July 1878, John
Andrew Van Geyzel.

7 Winifred, born 5fch September 1863, died 1872.
Of the second marriage, he had
8 John Benedict, born 24th November 1870, died at Lourdes in

France.
3 Thomas Ethelber t , born 9th June 1874, died 28th March 1875.

10 ThomaB Ernes t , born 11th June 1878, died 29th April 1879.
11 Emmanue l married Johanna Jansz , and be had by her Richard,

John 'Michaus de Quintiones Wright, born 5th May 1844, died 16th
September 1875, married in St. Phil ip Neri 's Church, Pe t t ah ,
Colombo, 15th June 1866, Cecilia Elizabeth de la Harpe, born
11th July 1849, died 2nd May 1939, daughter of Benjamin de
la Harpe, J, P., Assistant Superintendent of Police, and Maria
Sarah Anjou. (D.B.TJ. Journal , Vol. XXX, page 44).

Ha had by her
1 John Victor Anthony, born 19bh June 1867, died 3rd May

1868.
2 Victor Oswald Anjou, who follows under X.
3 Florence Mabel, boro 27fch September 1872, died 27th August

1933, married in St . Phil ip , Neri 's Church, Pe t tah , Colombo,
30th September 1896, George Adolphus Edward Hole, L.M.S.
(Ceylon) born 8th September 1868, died 24th April 1904, son of
Gaorga Augustus Hole, Superintendent of the Salt Department ,
Putotalam, and Catharine J ane Walbeoff. (D.B.U. Journal , Vol.
I l l , page 63, and Vol. X X I X , page 22).

VI . ■ ■
Edward Boniface Wright , Medical Pract i t ioner , born 8th October

1850, died 3 U t March 1904, married in St. Philip Neri 's Church, Pe t t ah ,
Colombo, 5th February 1877, Teresa Clotilda de la Harpe , born 19th
January 1859, daughter of Benjamin de la Harpe , J.p., Assistant
Superintendent of Police, and Maria Sarah Anjou. (D.B.U. Journa l ,
Vol. X X X , pages 44 and 45). He had by her ;—

1 Mildred Anastaaia Mary, born 7th January 1878, married in All
Saints" Church, Borella, 28th October 19^03, Thomas St. Clair
John da la Harpe, born 22nd September 1875, son of John

' Albert de la Harpe and Jane Dorothea Sehoekraft. (D.B.TJ.
Journal , Vol. XXX, pages 46 and 51).

2 Claribel Teresa Catherine, born 6th November 1879, died un­
married.

3 John Edward de la Harpe, who follows under X I .
4 Muriel Mary, born 14bh July 1884, married in All Saints '

Church, Borella, 7th July 1902. Christy Basil Kelaarb, born
31st March 1873, son of Henricus Gerhardus (Henry George)
Kelaar t and Maria Sophia le Dulx.

5 Philomena Mary, horn 18th Juno 1885s died unmarried*

DUTCH BUBGHEK UNION 23

6 Vivienne Mary, born 20th January 1877. /
7 Irene Mary, born lObh February 1839, married in St. Mary's

Church, Bambalapitiya, 14th December 1912, F rank Markus,
Proctor, born 11th November 1886, son of Charles Pe te r Markus,
Proctor, and Evelyn Caroline Daniels. (D.B.U. Journal, Vol.
X X V I I I , page 50).

8 Leslie Michael, born 10th September 1890, died unmarried.
9 Inez Hebe Mary, b o m 14th April 1894, married in St. Mary 's

Church, Dehiwala, 6fch April 1932, Will iam Wal ter Harr ison,
born 10th June 1894, son of Malcolm Reid Harrison and
Emelia Johnson,

10 Therese Mary, born 27th March 1896, married in St. Mary 's
Church, Bambalapit iya, 4th October 1916, Wilfred Arthur
BartholomeuBz, L.M.S. (Ceylon), L.K C.P. and S. (Edin.) , L.E.
P.P. and S. (Glas.), c.T.M. (Lond), Civil Medical Depar tment ,
born 10th November 1891, died 9bh April 1939, eon of John
Daniel Bartholomeusz, Proctor, and Edi th Daniel.

11 Estelle Mary, born 27th March 1896, died 1901.
12 Edna Mary Marguerite, born 5th May 1898, married in St.

Mary's Church, Bambalapit iya, 12th June 1930, Cecil H e r m a n
Beven, born 12th- August 1895, son of Arthur Wilfred Beven,
Planter , and Eleanor Catherine Newman.

V I I .
Archibald Conrad Wright , born 8 th February 1853, died 28th

April 1924, married in All Saints ' Church, Borella, 30th January 1889,
Cecilia Elizabeth de la Harpe, widow of John Michaus de Quintiones
Wright (vide V supra). Ha had by her : —

1 Hyac in th Mary Elaine, born 11th December 1889.
2 Primrose Arelene Philomena, born 23rd April 1891, married in

All Saints ' Church, Borella, 28th June 1911, Victor Leslie
Sheldon Swan, born 8bh J u n e 1887, son of William Henry
Swan, MB., C M , t.E.O.P. and S. (Edin,) , CivilSMedical Depart­
ment, and Rosalind Caroline Modder. (D.B.U. Journal , Vol.
XXVI , pages 69 and 71 . and Vol. X X V I I I , page 71).

3 Violet Estelle Mary, born 20tb December 1894, married :—
(a) In All Saints ' Church, Borella, 2nd July 1932, Hugh

Cecil Weeresekere, Manager of the Ceylon Insurance
Company, Limited.

(b) l o St. Mary's Church, Bambalapit iya, 2nd June 1943,
Huber t Collin Van Dort L.M.S. (Ceylon), L.E.c.S. (Edin.),
M.B.O.S. (E n g) , L.E.CP. (Lond), Certificate of the London
School of Tropical Medicine, Divisional Medical Superio-
fcendent, Civil Medical Department , born 17th September
1885, widower of Muriel Joseph, (D.B.U. Journal , Vol.

. X I I , page 28) and son of Richard Daniel Van Dorfc and
Josephine Laura Joseph (D.B.U. Journals Vol. X I I ,
page 26).

24 THE JOUHNAL OF THE

V I I I .
Joseph William Alfred Wright, L . M . S . (Ceylon), Civil Medical De­

par tment , born 4tb April 1854, died 25th February 1916, mar r ied :™
(a) In St. Phi l ip Ned ' s Church, Petfeah, Colombo, Agnes

Barbara de la Harpe, born 19bh August 1853, died 18th
October 1888, daughter of Benjamin de la Harpe , J P.,
Assistant Superintendent of Police, and Maria Sophia
Anjou (D.B.U. Journal , Vol. X X X , page 45).

(b) At Badulla, 9th April, 1890, Alice Josephine Van Langen­
berg, born 19fch December 1861, died 24th December 1922,
daughter of Cecil Simon Van Langenberg and Cha-rlotte
Gerhardt .

Of the first marriage, he had : —
1 Fanny Mary Alfreda (Queenie) born 19th June 1883.
2 Conrad Aloysius, who follows under X I I . ;

3 Agnes Barbara (Fanny) , born 3rd October 1888, married in St.
Mary 's Church, Matara, 7th August 1911, Swithin Rowley da
la Harpe, born 15th December 1883, son of Egbert Oliver de la
Harpe and Amelia Lucretia Van Langenberg. (D.B.U. Journal ,
Vol. X X X , pages 47 and 52).

4 Joseph Bryce Meville, who follows under X I I I .
Of the second marriage, he bad :— «.

5 Sybil Mary Marguerite, born Sfch December 1892, married in
St . Anthony's Cathedral , Kandy, 27th April 1921, Fi tzroy
Joseph Frugtniet , born 8th January 1898, son of Terence
Ruasel Frugtnie t and Adelaide Eleanor Daviofc.

6 Gwendoline Eulalia, b@ru 1st October 1894, died 1895.
7 Oawin Anaberb, who follows under X I V .
8 Esvic Marmaduke, who follows under XV.

I X .
Lionel George Wright, L.M.s, (Ceylon), born 16th June 1860, mar­

ried in St . Anthony's Cathedral, Kandy, 23rd October 1900, Antoinette
Gertrude Fernando, daughter of Austin Peter Fernando and Maria
Frances Jansz, He had by her:—■

1 Winifred Mary, born 7th June 1903.
2 Humphrey Lionel Barnard, who follows under XVI.

X .
Victor Oswald Anjou Wright , . M.B.C.M. (Abar.), born 5th August

1869, died 17fch July 1937, married in All Saints ' Church, Borella, 20th
October 1897, Eleanor Caroline Van Langenberg, born 4th February
1878, daughter of Stephen Charles Van Langenberg and Caroline Loos.
(D.B.U. Journal , Vol. IX , page 99). He had by her :—

1 Cecilia Isabel, born 29th August 1898, married in St. Mary's
Church, Bambalapit iya, 28fch December 1921, George Jus tus
Schrader, born 30th April 1895, son of George Archibald
Schrader and Thomasia Lilian Martin (D.B.U. Journal , Vol.
VI, page 72).

2 Mercia Prudence, born 31st July 1899, married in St. Pe te r ' s
Church, Negombo, 14th June 1930, James Alfred Edward de

DUTCH BUEGHEB UNION 25

Bruin , born 10th August 1902, son of James, Alfred de Bru in
and Anna Caroline Oorloff. (D.B.U. Journal , Vol. X X V I I I ,
page 38).

S Aileen Eleanor Mary, born 24fch September 1900, married in St.
Mary's Church, Bambalapit iya, l e t June 1925, Pereival Evans
Stanley, born 9th September 1897.

4 Kathleen Mavourneen Leonora, born 11th February 1902, mar­
ried in St. Peter ' s Church, Negombo, 18th April 1928, Allan

> Percy Lorenja Beven, born 13feh May 1893, son of Ar thur Wil­
fred Beven and Eleanor Catherine.Newman.

5 Fu lham Sebastian Victor, who follows under X V I I .
6 Anthonius Wilfred George, born 12th October 1904.
7 Cyprian Lawrence Hugh, born 25th Oetober 1906, married in

St. Mary's Church, Bambalapit iya, 28th November 1942,
Dorothy Barbholomausa, daughter of Everard Frederick Charles
Barbholomeusz, Prootor, and Dorothy I&olaue Kelaart .

8 Barbara Louise, born 5th August 1908, married in St. Mary 's
Church, Bambalapi t iya, 1st February, 1939, Frederick Carl
Spittel, L.M.S. (Caylon), Civil Medical Department , born 21st
February 1911, son of Clement Carl Spittel and Verbena Emelia
Duckworth. (D.B.U. Journal , Vol. XXV, page 166).

9 Quentin Sheldon Nicholas, who follows under X V I I I .
10 Francis John , who' follows under X I X .
11 Joseph Derrick Beekmeyer, born 14th March 1919, married in

St. Paul ' s Church, Milagriya, 27tb December 1944, Sheila Betty
Gray.

X I . ■
John Edward de la Harpe Wright, Surveyor and Leveller, born

27bh December 1880, married in St. Mary's Cathedral, Galle:—
(a) 14th July 1904, Rose Juliet Fernando, died 19th October

1924', daughter of Austin Peter Fernando and Maria
Frances Jansz .

(b) Slsfc August 1929, Zelia Angelina Baptiat, born 4th July
11887, daughter of Edward Baptist and Charlotte Baptis t .

Of the first marriage he had :—
1 Edward Boniface, born 26bh September 1905,

3 p n
9 i H 8 } born 20th August 1906, died 1907.

Of the second marriage, he had :—
4 Brian Eric John, born 14th March 1931.

X I I .
Conrad Aloysius Wright , born 18th September, 1887, married :—

(a) In St. Mary's Church, Bambalapitiya, 15lih February
1915, Enid Hazel Mary Orr, born 6th J u n e 1894, died
2fith December 1923, daughter of Charles William Per- '
eival Orr, L.R.O.P. and S. (Edin.) , L.F.P. and S. (Glaa.),
Deputy Assistant Colonial Surgeon, Civil Medical De­
partment , and Eva Virginia Agafcha de la Harpe. (D.B.U.
Journal , Vol. XXX, page 46),

/

26 THE. JOURNAL'OF THB

(b) In S*. Mary's Church, Matara, 8th August 1926, Ellen
Winifred Enrighb, born I5bh May 1892.

Of the first marriage, he had ;-—
1 Bhelton David Conrad, bom lib. December 1915.
2 Charles Elmar Mareus, born 22nd January 1918.
3 'Francis Harold Godfrey, born 24fcb March 1921.
4 Enid Lorn a, Mary, born 23rd December 1923, married in Sb.

Mary 's Church, Bamhalapifciya, 30th December 1941, Henry
Malcolm Buiner, son of John Will iam Buluer and Daisy Maud
Jacobs,,

Of the second marriage, he had :—
5 John Patrick, bom 29bh October 1926.
8 Donald Res, born I4bh January 1929.

X I I I .
Joseph Bryce MeviUe Wright , born 30th July 1886, married in

Sb. Anthony's Cathedral, Kandy, 25th July 1917, Winifred Blanche
Keeltszheim, bom 3rd September 1898, daughter of James Garret
Keeltszheim and Elisabeth Bal thazar . He had by her:—

1 Eatelle Mary Olivia, born 24th June 1921, married in St. Mary's
Church, Matara, 29th July 1945, Aneelm Fernando-

2 Sb. Elmo Alfred, born 23rd November 1923.
3 Maurice Lester, born 9th November 1925.
4 Res Leonard, born 3rd September 1927.
5 Just in Clifford, born20bh April 1929.
6 Cynthia Rose, born 26th December 1930.
7 Guy.Derrick, born l l bh February 1935.

X I V .
.Oswiri Ansberfc Wri'ghb, born 28th April 1896, married in St.

Anthony 's Cathedral, Kandy, 16th June 1923, Grace Mary Nell, born
12th April 1899, daughter of Paul Melville Nell and Alice Newman. He
had by her :—

i Oswin Eaine , born 10th August 1924,
2 Malcolm Graeme, born 2nd June 1926.
3 Therese Romame, born 1st November 1927.
4 Adrian Philip, born 2nd January 1930.

XV.
Esr ic Marmaduke Wright, Editorial Staff of " T h e Ceylon

Observer" , born 10th AugUBt 1897, married in St. Mary's Church,
Dahiwala, lObh June 1933, Iris Millicenb Dealey, born 13bh February
1913, daughter of Henry Edward Dealey and Jessie Ann de Silva. He
had by her :—

1 Kevin Wilbur, born 7fch July 1934.
2 Orville Patrick, born 9fch March 1940.

X V I .
Humphrey Lionel Bernard Wrighb, Examiner of Motor Cars and

Drivers, bora 21st May 1906, married in bhe Methodist Church, Kandy,
13bh August 1938, Monica Doreen Godlieb, L.M.S. (Ceylon) born 28tb

DTJSCS: BuftGfiEs OMSOK a?

June 1914, daughter of Edward Samuel Godlieb, L .M.S. (Ceylon) L-.B.O.P.
aud'S. (Edio.) L.B.F.l-?. and B. (Glas.), D-'f.M. and H. (EngJ , Certificate of
London School of Tropical Medicine (Honours), Doctor of Public
Heal th , John Hopkins Universi ty, Divisional Medical Superintendent,
Civil Medioal Department , and Irene Theodora Nathanielsz. He bad
by her :—

1 Humphrey Dereck, born 25bh February 1941.

X V I I .
. F u l h a m Sebas t i an Victor Wr igh t , G o v e r n m e n t Surveyor , Cap­

t a i n in t h e Ceylon E n g i n e e r s Corps, CD.]? . , born 16th April 1903 :
mar r i ed in All Sa in t s ' Church , Borel la , 5 th F e b r u a r y 1928, I sabe l
G e r t r u d e B l a n c h e da Bru in , born 1st J a n e 1900, d a u g h t e r of J a m e s
Alfred de B r a i n and A n n a Caroline Oorloff. (D.B.U. J o u r n a l , Vol.
X X V I I I , page 38); H e had by h e r : —

i ' F u l h a m Michael , -born 7 th Ju ly 1929, died 9 th Ju ly 1929.
2 Victor P a t r i c k F u l h a m , bo rn 25 th April 1931..
3 Alfred David F u l h a m , b o r a 7 t h J u n e 1336.

X V I I L
Quen t in Sheldon Nicholas Wr igh t , born 10th Sep tember 1910,

mar r i ed in St . Mary 's Church , BambaSapi t iya, 26th J u n e 1937,
Phyl l i s E d i t h St, Clare Muller, born 12fch August , 1915, d a u g h t e r of
Louis Ambrose Muller and E d i t h E leanor Hols inger . He had by
her:—-

1 H i l a r y D iana Mary, born 23rd Feb rua ry 1941.

X I X .
F r a n c i s J o h n W r i g h t , B.Sc. (Lond.), A s s i s t a n t Mas te r , St .

P e t e r ' s College, Colombo, b o m 3rd December 1912, mar r i ed in All
Sa in t s ' Church , .Borella, 27th December 1930, Verbena . F r a n c e s
Spi t te l , born 5 th J u n e 1915, d a u g h t e r of C lemen t Car l Spi t te l and
Verbena E m e l i a Duckwor th . (D.B.U. J o u r n a l , Vol. XXX, page 166).
H e had by he r :—■

1 J o h n Roger, born 20feh October 1940.
Notes: — (l) Anna E l i zabe th P a l m and J o h n Howel l , re fe r red

to under - I , mar r i ed in t h e D u t c h Reformed Church , M a t a r a , oh 21st
March 1809.

(2) F r a n c e s W r i g h t , refer red t o unde r IV, 25 became a N u n ,
and was k n o w n as S i s te r Mary Joseph ine of t he Good Shepherd
Convent , K a n d y .

(3) F a n n y Mary Alfreda fQueenie) Wr igh t , re fe r red to u n d e r
V I I I , 1, jo ined t h e Sla ters of t h e Holy Angels a t t h e Convent of t h e
Sacred H e a r t in 1901 t a k i n g t h e n a m e of Sis ter Mary Aloysius.

$8 *JHB JOUENAL OF THE

AN AGCOUNT OF CEYLON

By THOMAS P E N N A N T .

(Continued, from page 126 of the, issue for April 1946) .

J o h n Gideon Loten .
I am ao much indebted to my late worthy friend John, Gideon

Loten Esq. for my acquaintance with the Zoology of Ceylon, and
various particulars respecting its na tura l history, tha t it would be un­
grateful in me not to-pay the full tr ibute of praise to his memory.
I became acquainted with him a few years afber his arrival in England,
in 1758, and long enjoyed the valuable friendship of a man of the
str ictest honor, integrity, liberality, simplicity, and gentleness of
manners . He was by birth a Dutchman, a native of Utrecht . He went
to India in bhe year 1732, where he exercised Beveral of the highest
offices at Babavia, aod in the islands of Ceylon and Celebes, with the
highest cradib, ha alleviating the cares of his important duties with the
fullest cultivation, of the liberal ar ts . At Colombo he established a
botanical garden; and in every place made the pleasing study of
natural history a principal object. He brought over with him a large
collection of drawings, done with equal neatness and acouraoy, some by
the natives, others by Europeans whom he found in the country. I was
indebted to his friendship for copies of several ; but bhe greater part he
at my request literally communicated to Peter Brown, an ingenious
ar t is t , a Dane by birbh, who engraved not fewer than twenty-one and,
with several others from different places, published a splendid work in
1776, with the title of New Illustrations of Zoology, under the patro­
nage of my late worthy friend Marmaduka Tunsbal, Esq. and myself.

From the sama collection was formed my Indian Zoology, begun in
1769, aud left a fragment). I t was resumed and published more com­
plete in one volume quartq, in 1790. I refer the reader to the preface
to tha t work for an account of its rise and progress.

Mr. Loten returned into Europe in 1758, and coming into England,
where he lived several years, in 1765 he married his second wife,
Laetibia Cotes, of the respectable house of Cotes, in Shropshire, several
years after which he returned into Holland, and died at Ubreoht, on
February 25, 1789, aged eighty, and was inberred in St, Jacob 's
Church in that city. During the whole of my acquaintance with him,
at frequent periods he endured the most severe spasmodic complaint in
his chest, which for months bogether disabled him from the use of a bed.
I should not have mentioned these circumstances, was it not to add to
his other virtues, those of unfeigned Piety, and resignation unexam­
pled amidst the trial of severest misery.

Iu the north, aisle, westward of Westminster Abbey,' is a most
magaifioanb cenotaph, erected in 1795, to perpetuate the memory of this
excellent man, the performance of Thomas Banks , A single figure,
representing generosity attended by a lion, sus ta ins a medallion of his
head ; and on a pedestal is a brief history of his life and his character ,

&UTOH BtJBGHEft UNION 29

in Lat in . Thera is another inscription, consisting of the fifteenth
psalm (excepting the last verse) so expressive of the life of a good man, '
concluding with these worda-r-

Such W a s John Gideon Loten.
After this account of my worthy friend, I resume the view of

Caylon, beginning at the norbhern extremity of its coast, Ponta de
Padras , Lab, 9°52, the Boreum Promontarium of Ptolemy, and taking
the eastern side, surround the whole island. This northern extremity
is broken into two, or perhaps more isles, divided from the greater
by a very narrow channel ; the other side is faced by rooks aud shoals,
and affecbed by most variable currents.

The city of Jaffauapabam stands on the western side of one of the
is les; this retains its Cingalese name ; most of the other, places in the
neighbourhood have baen changed to pufech. When the city was taken
from the nativea by the Portuguese, in 1560, they found in the treasury
bhe tooth of an apa, so highly venerabedby the people of Ceylon, tha t
immense suma were offered for its redemption, but in vain. To destroy
this piece of idolabory, the Viceroy ordered it to be reduced to powder,
and then burnt . Apes are in many parts of India highly venerated,
oufe of respect to tha God Hannaman, a deity partaking of the form of
that race, with tha addition of heads of bears,- who rendered tha
God Vitcbenon great services in bhia very isle, slaying giants , and
performing so many wondrous deads. In vol- iii. P. 863, of Churchill 's
collection, is a long detail of his exploits. There is a ^wonderful
extravagance in the Iodian mythology; bhe warmth of their olimabe
creates ideas filled with the strangest imagery. The tooth was probably
worshipped as one belonging to his godship,

{To be Continued.)

. HENRY ULRICH LEEMBRUGGEN

Dr. H a r r y Leembruggen had two main i n t e r e s t s in l i fe—his
Church and his C o m m u n i t y , and his Communi ty as pract ical ly p a r t
of h i s Church and roo ted in it.

Born a t M a t a r a on t h e 6 th December 1875, educa ted a t Eoya l
College, Colombo, he e n t e r e d t h e Ceylon Medical College and passed
out in 1899.... To t h e L. M. S. Ceylon, he l a te r added t h e L. R. C. P. ,
Ed inburgh and the C. T. M., L o n d o n . F r o m August 1899 he served
in the Ceylon Medical D e p a r t m e n t in va r ious p a r t s of t h e I s land ,
from H a m b a n t o t a t o Jaffna, w i t h t w o periods a t t h e M a n d a p a m
Camp. I n November 1927 he was confirmed as Medical Super in ten­
d e n t of t h e General Hospi ta l , Colombo, and in J u n e 1932 he was
appoin ted Deputy D i r ec to r of Medical and S a n i t a r y Services , an
office he he ld ti l l h is r e t i r e m e n t .

When t h e W a r of 1914—18 broke out , h e felt i t h i s d u t y to
volunteer h i s services . H e ar r ived in E n g l a n d in May 1915 and in
J u n e he was given a Commission in t h e R.A.M.C. H i s " W a r

$0 fcflB JOCBKAL 0# IHfi

H i s t o r y " is fchns given in a 'T imes of Ceylon" Hecord of Cey­
lon ' s c o n t r i b u t i o n in t h e W a r : — " A s s i s t a n t E m b a r k a t i o n M, O.
Alexandria, August 1915 ; Suvla Bay Sep t ember t o November 1915 ;
Inva l ided to E n g l a n d ; Capta in , Id J u n e 1916; Eoya l H e r b e r t
Mi l i ta ry Hospi ta l , Woolwich, Oc tober , ' 1916 ; M. 0 . 60th Divis ion
Tra in , A..S.G. Sarved on Doi ran and V&rdar F r o n t s till Augus t 1917 ;
C o m m a n d a n t , Kefugea Camp, Salonika 1918 ; M. O. O. C. B .
[Oiice 'rs . Gadat Batfcaiion] ; Househo ld Brigade S e p t e m b e r 1918 to
J a n u a r y , 1919, Demob . 14 J a n u a r y 1919. ' t -

On h i s r e t i r e m e n t he s p s n t a few weekaa t Koaelle, near H a t t o n .
I n a l e t t e r to Mr. J„ B, Toussa in t , dated 7 th April 1935 he wr i t e s :—
" T h e days go by he re very quickly t h o u g h you would n o t t h i n k it,
I r ise a t 7 a. m., d ress leisurely wi th no longer any need to consu l t
t h e clock, b reakfas t , and t h e n t a k e our dogs (5) for a scamper on
t h e bills ; back to b a t h and a little- r ead ing or c h a t or o the r house-
bold avoca t ions t i l l l unch t ime (1 p. m.). T h e n t h e midday re s t and
l e t t e r -wr i t ing ti l l a f t e rnoon t ea—br ings us soon t o t h e close of t h e
hou r s of dayl ight . ' D inne r , w i t h mus ic and read ing ti l l bed t ime
r o u n d s off our inoffensive lives. T h e r e s t and q u i e t n e s s — t h e
freedom from wor ry and f re t—is very gra teful t o me . W e shal l
however n o t s e t t l e down t i l l we get to N u w a r a E l iya n e x t m o n t h . ' '

H i s life a t Lebanon , h i s residence a t N u w a r a El iya , was much
the s ame . Only t h e r e was some leisure for garden ing and some
social work. Whan t h e n e w U r b a n Council of N u w a r a E l iya was
formed, it was only proper t h a t he should be unan imous ly called to
be C h a i r m a n .

B a t t h e i l lness, which he bel ieved t h e colder c l i m a t e of N u w a r a
Eliya would keep off, g radua l ly wore h im down. H e had now t o
spend m o s t of h is t ime in bed, where he read his books and w r o t e
his l e t t e r s t o i n t i m a t e friends wi th special r e m e m b r a n c e of Dr . L. A.
P r in s . The end came more sudden ly t h a n was expected by his
.friends.

A t t h e Meeting of t h e General C o m m i t t e e of t h e Union ,
t h e P res iden t , -Dr . V. R„ Sohokman,*feel ingly paid t r i b u t e to t h e
g r e a t n e s s of c h a r a c t e r of one of h i s predecessors in t h a t office:—

" Insp i r ed by t h e t e n e t s of a fa i th which holds t h a t i t is
more Messed t o give t h a n to receive, t h e r e passed away on t h e
eleventh of May 1946 a great and good man, Henry Ulrich Iieem­
bruggan. Generous, sincere, genial and affable, he endeared him­
self to all who came in contact with him, wherever he went .
Endowed with exceptional intellectual capacity, and gifted with
rare powers of application, which ha gave to all his undertakings,
ha at tained the highest position in the Medical Service of the State
and the public Hie''of Nuwara Eliya and in the Dutch Burgher
Union of Geylon. W h a t attracted me most in his composition was
hia remarkable sense of refinement which characterised his
manner, hie method of approach, and his outlook. In this respect,
perhaps, we 'shall not Hook upon his like again,8 Today -we mourn
hia death, and in doing @o remember the irreparable loss sustained
by hia widow aad his daughter ,"

DUTCH BUBGHER UNION 31

3?o the end o(his life Dr . Leerabruggen remained a aealous and
devoted member of the Dutch Befdrmad Church, the Church of his
fathers. I t s doctrines, its history, its place's of worship, even the ruins
he met wibh in his visits to oufc-of-the-way places of the Island, theee
ware all sacred to him. l a the Journal for 1940/41 he published da
Bruyn 's account of the Dutch Church in Ceylon, translated by Mr. F . H .
de Vos, and "prepared for publication" by himself. To this he added
fifteen pages of his own on the same subject. This was no easy task.
"Deciphering E1. H„ de Vos's 40 year old manuscript and re-copying it,
and having it typed, took months , and this formed the major portion
of our authori t ies" .

In Nuwara Eliya there was no Dutch Church, and he worshipped
in the Union Church imere, and gave that Church his full sympathy
and support .

To his own Community he was consistently and even passionately
loyal, though be regretted that so many of them were drifting away
from She old ideals, and took so little interest in their history and
tradit ions. H e was President of t he Dutch Burgher Union of Ceylon
for three years (1932—1935), and emphasized fche importance of Social
Service; nob merely giving financial help to those in need, but culti­
vating a Social Life in the Community by personal interest in it>s
members, reminding them of feheir special responsibilities, and bringing
them together as a Community.

In one of his contributions to the Journal he wrote, commenting
on the changed conditions of our t i m e : ' " I t is only by foster­

ing the traditional t ra i ts of character tha t our Community can bold its
own against the weight of numbers and increasing literacy among the
major communities in the Island. We can only 'make s trength ' by
pooling all our resources in men and material , by endeavouring to
support the weaker brethren^ and by rousing and stimulating the
laggard and purblind, those lacking in foresight and forethought. The
strength of a chain is in its weakest link ; let us strengthen the weakest
links in these times of great stress and difficulty. We must realise
that it is only by strength of character, and by the sum of the capacities
o* our individual members firmly bound together by a common loyalty
and purpose, tha t we can continue to hold our place in. tho body politic.
A disunited community will only fritter away its talents with no com­
mon direction or a im."

The voice tha t spoke these words—for in substance they were
frequently spoken—is now s i lent ; but the lesson and the warning
remain, and we shall do well to bead them.

In supporting theelection of Dr. Leembruggen as President of the
■ Union, Sir. Stewart Schneider said, "he would like to add one other

qualification which in his opinion the President should possess. He
should ba a gentleman who was typical of the Dutch Burgher Com­
munity, one who stood in the eyes of the people—not of the Dutch
Burghera alone, but of the people of the Island—in a position of t rust
and confidence and prominence. Dr. Iieembruggan possessed these
qualifications". That we are all agreed on, and tha t adds to our
personal regret at the loss of so distinguished a gentleman and generous-
hearted a friend, L, E . B .

32 THE JOUBNAL OS1 rXHE DTJTOH BtJBGHEE UNION

NOTES OF EVENTS. •

The President "At Home", Dr. V. E. Schokman, the new
President, was "At Home" to the members of the Union at the
Union Hall on Thursday, 6th. June, from 6-30 to 11-30 p, m. A large
gathering was present and a pleasant time was spent by all. At 7
p. m. a portrait of Mr. H. K. de Eretser, the recently retired Presi­
dent, was unveiled by Dr. Schokman, who paid a warm tribute to
the work done by Mr. de Kretser during his tenure of office. Mr. de
Kretser suitably replied. Dancing followed, a band being in atten­
dance, and the function was voted an unqualified success.

Summary of Proceedings of the General Committee—12th March
1946: (1) Votes of condolence were passed on the deaths of Mrs.
E. 0. de Kretser and Dr. V. van Langenberg. (2) Messrs. A. E
Keuneman (Jr.) and S. J, B.Meyner t were admitted as members'
and Mr. A. C. Oollette was re-admitted.

9th April 1946: (l) A vote of condolence was passed on the
death of Mrs. J. B. Toussaint. (2) Mr. W. J. F. La Brooy, Mr. H. 0.
I. Wendt and H. J. L. Thomasz were appointed Assistant Secretary,
Assistant Treasurer, and Bar Secretary, respectively. (3) I t was
deoided tha t the Committees should meet as follows each month:-—
1st Tuesday of the month, St. Nicolaas' Home 6-30 p.m , 2nd
Monday of the month, Genealogical 6-30 p .m, Finance, 7 p.m.;
2nd Tuesday of the month, Education, '.6-30 p.m.; 2nd Wednesday
of the month, Social Service, 6-30 p.m., Entertainment, 7 p.m.; 2nd
Tuesday of the month, Literary, 6-30 p.m.; 3rd Tuesday of the
month, General Committee, 6-30 p.m.; every Quarter, Historical,
Increase of Membership, and Reference Library.

21st May, 1946: (l) A vote of condolence was passed on the
death of Dr. H. U. Leembruggen. <2; -The following were admitted
as members :—Messrs F . G D. Van Houten, J. S. Hatch, E. L. van
Langenberg, P. D. A. Mack (Jr.), E. S. Schokman, and H, A. V.
Speldewinde. (3) Approved the suggestion of the Education Com­
mittee that all members be asked to pay an additional sum of 50
cents a month to be divided equally between the Education and
Social Service Funds.' (4) It was reported that plans for a building to
serve as a Home for the aged members of the Community had been
drawn up by Mr. H. K. de Kretser, who had also undertaken to
prepare an estimate of the cost of erecting the building. The
balance to the credit of the St. Nicolaaa" Home Fund on 30th
April, 1946, was Rs. 14,366, (5) Mr. L. L. Hunter was re-admitted
as a member. The resignations of Mrs. C, St. G. Modder and Mr. N.
B. Jonklaas were accepted.

Printed by Frewin & Co. Ltd., 40, Baillie Street, Fort, Oolombo,

