
matter what your musical taste Is, you

VOL. XXXVIIJ APRIL, 1947 [No. 4

1. An Employment Bureau ...
2. The Boer Prisoner-of-war in Ceylon ...

3. Genealogy of the Family of Nell of Ceylon
4. The Annual General Meeting
5. Ceylon in the Sixties
6. Dr. Christopher C. Beling ...
7. Notes of Events
8. The Jew in Literature

PAGE
99
101
121
125
130
133
134
135

Contributions are. invited from members on subjects calculated
to be of interest to the Union. MSS. must be written on one side
of the paper only and must reach the Editor at least a fortnight
before the date of publication of the Journal.

Published quarterly. Subscription JRs. 5l- per annum, post
free. Single copies, if available, Bs. ISO to be had at the
D.B.U- Ball.

■Fa ■ -,'t

X 4-J
^ :M>J

i w : <sv« K ŝ S O l r*,v

o? ^

> I L , \ \ > I ;

AT,J J'.HVl^1! f̂ a N ? H ; I ^ > Mrs

t 1

Pi ' s 1 ' ^ i n n , ,tU» 11 •>! r] ^ ' i \ •* in l-h (-

i * }i> !,<■?*> i l m 1 w , ft p i il I ! h M f 1" t u < i ■ ' <■> f

Sili! i m » '11 l i ' lH F T l i ,) 1 , l " i l ' n ! 1 i U ! V ts j ' ' i [>iP i i

! l , i «? ! f f ,il(M i P U i f" 11 t h l i i , irtf»-(' r i ' I ! l , i ' i j \

i H i j ' t n e ' ' ' ' n ' l ' ' i i i V i i 1 I"1 } ,i< (^ P i v- -n i. |t ' l ' 1 ! , i
h (M ' ! ^ (. m ^ l u ^ u l ' I t 1 ' t , i ' >' t b n H (i ^ ' ' s i n 1. ' t ' * j

(MiJ It V ! I i (H I * K ' " * I | S J U (' , I ' i f i ' i i <* 1 i l l ' 5 " ii I (> i

O i l ' l I l! i» i ' ' S««i 4 ' l h (i ^ I l l P s ' l ' h l t i < i 1 H) ' ! M M I (} ;

tih i (- ^ h ' (H ' U I 1 M i ' '<> i ' t M i l ' 1 ') |s i s " i ,-* 1 , | n s

1'si t l u < J a i ii i s ' ! u J <■ ' >« ' n ! - r , r ' n t , . , > . p

j t , n u ' \ i (n \ o i . M i l < *n

(M l H f n ' [i n i l . 1 t '< L

h i f h l ' r >? < i
V ! } Sp ' „ - H (V S I <"

ii j ' ' t l , i i ' t- '(L "" 1 ' J ^ i

11 . I 1 1 ' • »»1 * I ,
i l l i i l l

I I i I . » f > M , ,

i sH In J ' ' " og lal't for them hut the crumbs.
fi U ! ' .ira many tUffionlties in the way of a. youth 's deciding or; &

uu p' t h- chief of them being (she lack of authoritative in ferny* a tiers re-
n'i.'ri'j 'In- v jmeulum for the various examinations, the times when
• i^ ,.M h. 1, the scale of fees payable, the prospects of employment; on
|M J1 > h. obe, Except hi the case of law ami medicine, the conditions
,i, u ", s- Inch are well-known, parMeuIars regarrlirsg Urn other courses
■f ,!-! i i . ' in ly published in fche Goveromeni; Grszeite not o^ore than

>,IM' >nJ 'oly at t ract the notiee of those on the look out for them. I t
s S hri't-f . . 'iniy too dlaeerniBg few who are ab?e to choose careers wliieh(
't! <r . i L L'1 ' .nlties for advancement, and whiohs if more widely known
\ouI - h° 'i eo advantage of by those who have a epochal api i tode for
hi n

v t i i ^ requirafl is an organisation whose si is t y it rdH be to collect
J, nri ? ' . i K i ' informatioti rifigardiDg ©very avenue of employrr.ont, both
' • > i'i >>- ■' and Mercantile, which our youths tnlght with advantage

i> i,'\ I 'b t i '" i " 1 r,*"£*f'"">i'^f~i'i',iv' "--i-j)*!-) ^ r v ^ . ^ M -^p.... „ ; „ | . p f j — , . . i v » . . - ! - , , * ,

\)• K e i i , s H m *l h i i . n > i h f , r n i b > U M " f r 1 ' T ') > r ^s a)

h /H e n j o t D t " SJI f' n i t^! >u !<i \ <ll s i | n i i i i ' i t si ' ") i i s * i i i ' i e

' l i H i h l h t n s i n - i n ' t i i - . i i ' M . n 1 i i i i i i i u ' ! " l , l n 'Ut' " t | } ctl i 1 " s " n i ^

100 THE JOURNAL OF THE

ply for assistance, if necessary, in filling vacancies. The Employment
Bureau, or by whatever other name it is called, should coneiet of outstand­
ing members of the Community, with a sprinkling of younger men who will
ba more in touch with preaent-day conditions, and who will be able to
impart the necessary drive. This is only She bare outline of a scheme we
have in mind, which we think should be given effect to as early &B
possible, if we are to be represented at all in the higher walks of life,
which will more largely, if nob exclusively, be filled by Ceylonese in
future,

DUTCH BURGHER UNION 101

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

B y R . L. B R O K E R , F.B.G.S.

[Copyright Strictly BeservedJi
(Continued from our last issue)

VI.
The Guards of the Boer Camps, and Escapees.

The military guard for the Diyafcalawa Camp was originally
furnished by the 2nd King's Boyal Rifles and some of the Gloucesters.
The latter had left half their battalion behind in South Africa at the
minor disaster of Nicholson's Nek,

In the last days of 1900, the King's Royal Rifles went over to
India and were replaced by the 2nd Duke of Cornwall's Light Infantry
or the D. C. h. I. as they were called for short. Coming as they did
direct from one of the hottest stations in Bengal, and with many of
their men saturated with Dum-dum fever, the change to a hill sanita­
rium did nob prove to be unaccompanied by trouble as their bill of
ill-health showed. Although the battalion of "Cornwalls" was over
800 strong, their effective parade strength was consequently much less.
The guard at Ragama was composed of 50 N. O. Os and men of the
Gloucesters. The barracks and guard centres of the British troops at
Diyatalawa were pioturesquely situated on five selected eminences
surrounding and overlooking the barbed-wire barrier of the Boer
encampment. I t may well be said from impressions of British military
routine which is fresh in most memories that the duty of officers and
men by night as well as by- day was no sinecure. The toil was not
arduous, bufi their numbers were small compared with the 50QO stalwart
adults who had to be kept rn oaptivity, and among whom not a few were
restless and adventurous.

Normally, the routine of mounting guard, or even the lighter one of
sitting down 'with loaded rifle at corners of the sports ground, watching
the Boers playing football or oricket, but ready for any emergency
must have proved dull. Occasionally, there was excitement, as happen­
ed one day when over an altercation between a Boer captive and a
private of the Gloucesters, the machine-gun posts on the hills surround­
ing the encampment were hurriedly manned to check a possible break­
out ; or when a Boer tried to escape over the double fence of barbed
wire between the sentries and guard-huts.

There were in all 22 cases of escapes made by the " prisoners " ; of
these 20 were recaptured in the immediate vicinity of the camps. The
remaining two were arrested at Rangoon. Besides the five guard-huts
immediately outside the barrier at Diyacalawa* there were further out
on the hills several thatched hute. each on an eminence, and with a
flagstaff from wbioh a white flag floated. In the event of ao escape, a

102 THE jTOtfaiSfAL OF ±fiK

red flag was run up instead aB soon as news of it reached these outer
guard posts. The flags were replaced by lamps at night., The signals
were familiar to every labourer in the camp, and villager in the ueigbour-
hood. Ifr meant a reward of fifty rupees for every recapture, or news
whieh led to one.

There was an attempt- aii tunnelling out, which proved to others
who contemplated this method of escape tbe hopelessness of the pro­
cess. A " p r i s o n e r " was shot dead by a sentry while at tempting
one night to get through the wires in a dark corner. The general
impression which this a t tempt gave rise to was tha t the " prisoner "
was endeavouring to creep on the sentry and secure his rifle and
ammuni t ion.

In the early monthB these at temps at escape by those who were
weary of durance were-fairly common. The successful way they evaded
the vigilance of the sentries was by bravely coming out in open day,
behaving very ordinarily, and assuming a parole if they did not have it .
The unsuccessful way was to ' make tracks ' cross-country, hiding in the
grass thickets and ribbons of forests peculiar to the -country round
Diyatalawa, evading the hue and cry which their absence had raised,
and the numerous self-constituted and armed bands of local village
scouts which the promise of reward had let loose. As the fugitive
generally carried a scanty supply of provisions and was afraid do venture
into the more extensive stretches of forests, he waB often recaptured
within a few days.

Two prisoners-of-war, German mercenaries named Eeishardt and
Perschland, did it in the right way. They donned their best clothes,
made believe they were on parole, and boldly walked out past the sent­
ries who were accustomed to considerable freedom of action on the part
of their charges. They went to the railway station and took First Class
tickets to Colombo. At tiffin time, they calmly entered the refreshment-
car and enjoyed a meal in the company of two Government officials of
high standing, who sat unsuspectingly at the same table and found their
stories and conversation most entertaining. They reaohed Colombo
unquestioned, and their interesting progress " down " was all tha t the
authorit ies were able to discuss for a t ime. Nobody was able to find
out how actually they got away from this Island. All they admitted
when arrested on suspicion at Rangoon was tha t they had given false
names and declined to give their real ones.

Chief Inspector Ancel Collette and two European Sergeants were
despatched to Rangoon by the local police authorit ies when news in
connection with this arrest was made known to them. But apparently
the Civil Government had bungled. This was a case for the military
authorit ies. The police officers were recalled on instructions by wire,
and a Sergeant aoo! private of the King's Rifles were ordered to pro­
ceed to Madras whence they were to go over to Rangoon and assist in
the military trial .

Two others who were less smart, did it the wrong way. They were
W, G. Vanzyl and J . F . Oorbefcfe, Hiding by day and wandering seem-

DUTCH BURGHER UNION 108

ingly blindly at night, they took three days to reach the fringe of the
Ohiya forest. Here they ran out of food and were beaten back by
leechas and forced into the open. While on the way to give themselves
up to a military patrol, shey fell in about 6 miles on the Haputa le side
of Ohiya with Mr. Sydney Herft, a plate laying inspector and his gang
of labourers, who had been notified of the escape of two prisoners-of-war
and warned to be on the lookout for the escapees, The Boers, who were
very hungry and tired and could hardly walk, made no a t tempt to evade
arrest. They had made the a t tempt to get away five days earlier at
6 p.m. and hid themselves in the grass n6t far from the camp. An hour
after they had gone past the barrier, they were followed by tbe Camp
Police who passed with their lanterns within a few yards, and failed to
see them. There was one other unsuccessful at tempt at escape from
Diyatalawa which merits notice. In this instance the runaway Boere,
named Joseph Johannes Thomasse and Caul Pieter Cronje, were mere,
lads, 20 and 18 years of aga respectively.

Ragama camp recorded one a t tempted escape. I t did not, however
cause the authorit ies any apprehension of a weak spot in the ingenious
alarm system which had been installed. The fact was that the
get-away was not made through the barbed wire, wire-netting and
electric-alarm entanglement. The escapee was a Frenchman. He was
under arrest for insubordination and bad been oonfiued in the guard
room. A glimpse at his record would have shown two previous at tempts
to elude the vigilance of the guard at Diyatalawa. They had cost the
Govarnment Rs. 100/- in rewards . Being seemingly well versed in the
art, he once again succeeded in eluding the sentry at Ragama. Having
got as far as tbe railway line, he made for Colombo.

A boutique keeper of Ragama, happening to, see an European minus
■ ooat and a shirt walking hurriedly along the rail track at 8 p.m.,
suspected something amiss. Wben accosted, the fugitive offered him
300 rupees if he guided him across country to Colombo. Sensing
he was a runaway prisoner-of-war, and anticipating perhaps a bigger
reward, the boutique-keeper loudly announced his suspicions, and with
the help wbich seemed to materialise from nowhere hotly pursued' the
escapee who had taken to his heels.

Tbe runaway, seeing he was ' cornered ', showed fight, but eventu­
ally submitted to arrest, and found himself aoon after being escortsd
back to the camp by a sergeant and two rankers. He was tried in the
camp and sentenced to ninety days ' impr isonment . This escapade added
to his scars, for it cost the Government R s . 50/-paid to the boutiqe
keeper as reward for effecting the capture, and Rs . 50/-more which was
divided between three qthers who came to his assistance.

Even more thrilling is the story of the escape by five prisoners-of-war
on a Sunday night, the 13fcb of January , 1901, in the Colombo harbour.
They had jumped fo'j it and sailed away to a safer and distant port.
Three days earlier the steamer s.s, Catalonia' had berthed in Colombo-
harbour with 300 Boer captives aboard. The next day 150 of them
were landed and sent to Diyatalawa. In two days the brain which
conveyed the first contingent was to return for. the remainder. There

104 THE JOUBNAL OF THE

were five Boars among those left on board who were thinking of but one
tbing escape.

One of thBm was William 3teyn who had been an officer on Gene­
ral Smuts ' staff. He was at Roodeval when the burning of the mails
took place, and claims to hava set the first light there. When acting
as field cornet of the Orange Free States he was ordered in June, 1900,
to hold an outlying position against Methuen 's and Kitcbener'13 advance.
Finding himself surrounded and outnumbered, be surrendered.

Two of the others ware his particular friends, Roos who was a
school fellow in Heilbron, and. Botha whose father was a magistrate of
Philippopolis. Haussner , a German, and two brothers named Steytler,
who came from the Free States and who had the same designs, were let
into the secret and fell in with the plan. One and all were well aware
it was no easy matter to get away from the ship. Besides the strong
guard of Che Gloucester and the vigilance of the ship's staff on board,
it was usual whan theae Boer prisonere-of-war t ransports arrived to
find several launches patrolling the harbour at short intervals of t ime—
day and night. They were fitted with searchlights which were turned
on and off to light up the ship-side and sea, and this made the chances
of escape, even under cover of darkness, extremely difficult.

The odds against a getaway in daylight were however greater, so
they set thair plans for the night . Zero hour was to be midnight, or
just before the guards were changed. The details of ths i r plan and
how they eventually worked out, throw carious sidelights which make a
remarkable story. The narrat ive as told by the leader, Steyn, on bis
return to his homeland, was given publicity in local papers, and allayed
rumours and wild speculation as to how the escape had been effected.

The initial move was to secure a rope and a lifebelt for each one of
the escapees. This was accordingly done, and the articles duly
secreted. At the appointed time the younger Steytler threw the rope
over the side, and donning a lifebelt was the first to let himself down.
The noise of falling water from two eoeks on the ship's side drowned
tha t of the initial splash. He was soon safely out of range of the look­
outs. The elder Steytler, who insisted on following his younger
brother, was the next to go. The German, a loud-voiced clumsy
individual and a poor swimmer, nearly wrecked their plans. H e
followed the elder Steytler. The three who got off had decided in day­
light to make for a German ship they had spotted out of the forty odd
ships in harbour. Steyn and Botha had agreed on a French vessel.
I n between, a three-fannelled ship which carried a flag with the Eussian
double-eagle lay berthed. Eventuall , twenty minutes before midnight,
the leader of the party went over, olad in nothing but a shirt over which
he donned his lifebelt. Recounting high-lights in thril ls , he tells of his
horror on discovering a patrol boat making for the ship's side when be
was'half way down the rope. Sliding swiftly down, cutt ing his hands in
the process, he reached the water, and in a few secondsj perceiving
the patrol almost on him, evaded discovery by diving. Losing sensa of
direction in the inky darkness h e , gave up hopes of reaching the
French ship, and was beset by a great fear lest he should swim by
mistake to some Brit ish vessel, Floundering in the sea in the grip of

DUTCH BDHGHEK UNION 105

despair for 2 | hours, he suddenly picked out three great funnels in
silhouette on the sky line. Thanking Heaven tha t here surely was
evidence that he was making no mistake, he swam with renewed
energy in the direction of the Russian ship.

Very curiously they seemed to be expecting him aboard. A sailor
shouting and beckoning caat a rope over the side. Being too exhausted
to climb up, he hung on to the end of the rope until two burly Russian
sailors seized him, and carried him on to the deck. When he recovered
from his exhausted condition, they led him away to the forecastle. To
his surprise he found- himself confronted there by Botha, the two
Steytlers and Haussner . They had all got lost in turn and were
carried by the current to the big boat with the three funnels, the
Russian Volunteer steamer Kherson, The earlier arrivals had given
warning that there were other escapees, which accounted for the look-out
and the welcome accorded to Steyn. At 3 o'clock in the morning the
Kkerson weighed anchor and was steaming out of Colombo harbour.

Apparently nothing of importance happened until the ship reached
Aden, here two British Officers boarded the ship requesting to see the
captain. They produced two cablegrams, one from the Ceylon
Government, the other from the Russian Consul, indicating tha t five:
Boer ptisoners-of-war bad escaped and tha t there was reason to believe
thay were either on board the Russian or the French vessel that had
left Colombo before daybreak on the 14th of January .

The captain had made it his business not to contact the escapees,
and vehemently pronounced he had not seen any Boer runaways aboard.
An insistent demand was made for a search, but who would have
thought to look into one of the funnels—the furnaces connected to it
were nob being used—for five men who had sat precariously, in a
fearfully oramped position, on an iron ladder for six houre ! Port Said,
their next stop, was an international port. Nevertheless, on the ndvioe
of the officers, they remained on board, falling in with a plan that they
should keep to the ship until they got to Russia, and that they should
then make their way across Europe to Holland, and from there back to
South Africa.

Proceeding in stages with the same connivance which afforded
them safety in Aden, they travelled from Theodosia where they
disembarked to St. Petersburg and thence to Berlin. They eventually
got to,Utrefeehfc, and there met President Kruger, 18 days after he had
undergone the operation on his eyes which he had come all that way to
stand. "Morgen Kinders" he is reoorded to have said greeting them:
"is julle die vijf swemmers ?" (Good morning children, are you the five
swimmerB ?)

At length thay trekked homewards, having travelled half round
the world to rejoin their own people. They had it is true provided a
nice liUla problem in international ethics, but this apparently was
passed over as just one of so many small incidents of those l imes .

Steyn speaks of the party as the only five who escaped from
Ceylon. H e was doubtless unaware of the two who got as far as
Rangoon, but were brought back,

106 tHE JOURNAL OF THE

VII
Spotlight on their Medical History.

The medical history of the South African prisone*s-of-war in Oeylon
is an interesting part of their story. - Before they arrived as captives in
Oeylon, the Boers had for 2 | years lived on commando, under conditions
whicb were both arduous and far from sanitary. Quite natural ly this
had undermined their normal resistance to disease. On arrival many of
them were found to be wearied by fatigue of their campaigns. They were
also depressed by defeat. Moreover, being used to a free and active life
their reaction to confinement and other restraining influences did not
improve matters .

All this merely went to prove the enormiby of the task which
devolved on the preventive and curative branches of the Ceylon Civil
Medical Department which was made responsible for the health of the
priaoners-of-war camp.s.

The first cause of anxiety to the medical staff at Diyatalawa camp
was a severe outbreak of measles. Sta t is t ics show that there were 251
cases and 7 deaths. The disease was introduced into the camp by a
prisoner-of-war named J . P . Goefcaee, who had arrived in September
1900 and travelled from ship to camp while suffering from measles.
Even before the measles epidemic had subsided, the more tragic part of
this 18 months of history obtruded itself, Few epidemics in. Ceylon
proved so ominous as the outbreak of a virulent form of South African
enteric fever in Diyata laws daring the early months of its establish­
men t as a camp.

' On the 24tm of September, 1900, a few cases of fever were traced
to a batch of Boer capatives which had arrived a fortnight earlier by
the t ransport s. s. Bavarian. The infection was traced to some
stretcher cases which had been removed direct to the General Hospital
at Colombo when this vessel cams into port. Kindled by this spark
the fever spread like wild fire and in a most alarming manner.

The hospital accomodation for the camp originally consisted of one
ward of 25 beds. As rapidly as the situation demanded it, more accom­
modation was provided, and by mid-November eight additional huts
with provision for 282 beds bad been converted into hospital wards.
These were all located within the area which is in present times the
camp of the Survey Depar tment . In addition,-to meet the pressing need
for yet more accommodation, the two bungalows near the railway station
popularly known as the 'A' and ' B ' Government Bungalows, were con­
verted into convalescent "Wards, and in December another set of tempor­
ary buildings were speedily erected for the convalescents from enteric.
Moreover, 'for several months there was a hospital ship "At lan t ian" in
the Colombo Harbour to which the convalescents were sent, besides
transfers to Mount Laviuia.

'Turning to statistics to glean some idea of the situation, ib appear5

tha t from the 24th of September to the 31st December, 602 cases of
enteric had been treated. There were 50 deaths* The peak was reached

DUTCH BURGHER UNION 107

in November when 370 new cases occurred. In December the number
dropped to 196, and thereafter steadily declined. The total reckoning
was 755 cases and the number of deaths, 68.

On the appearance of the outbreak everything that sanitary Science
suggested was daily enforced. Dr. Griffin, Colonial Surgeon, was ap­
pointed in charge of this Boer Hospital at its inception. H e had two
medical officers to assifc him, namely Dr. L . A. Prins and Dr. H , de
Saram. Early in November, when there was a note of despair in the
efforts made to bring the epidemic under control, the direotion of affairs
was placed in the hands of Dr. T. F. Garvin, Surgeon Superintendent of
the General Hospital , Colombo. His first act on taking charge was to
press for more professional staff. Dr. V. Van Langenberg, Dr . B . R.
Loos and Dr . K. Eapen were accordingly appointed Assistant Medical
Officers in addition to the others who had been detailed earlier.

I t is unlikely tha t there is anybody who can realize how much Ceylon
and the Boers were indebted to the eminent skill of the superintending
physician and the labours of his assistants . I t fell to their credit
that an epidemic which had occasioned terrible anxiety was first check­
ed, and then brought surely and effectively under complete control, but
far indeed from being the least, it was also due to the women who volun­
tarily came out to Ceylon to nurse the sick Boers. Theirs was a saorifice
purely in the cause of humani ty , unsupported by patr iot ism or the hope
of reward.

The devoted nursing in this Boer hospital by "Sister Lucy" and ber
small staff which consisted of nurses Gregsori, von Dadelesen, Gray and
Baldwin, had to face the criticism of the blunt Brit isher of those times
who did not believe in this sort of sacrifice and sentiment. But ap­
parently this didnot mat ter a jot . to these good women.

The reader who can remember this generation and contras ts the
rigid ideas of late-Victorian" times with the robustness of the present
decade,.will find special pleasure in the following extracts from a letter
written by "Sis ter Lucy" and published in the Ceylon Review of
J a n u a r y , 1 9 0 1 :

" W e a r e work ing" , she wro te , " u n d e r B u r g h e r doctors , very
decent men . One I like very much , Truly t h e Boers a r e ve ry
p l easan t to n u r s e . Y o u d o n o t hea r bad language or a t leas t
very l i t t l e , and never a bad r e m a r k or expression, or even a look
so t h a t in all t h i s crowd of men I can safely al low my fair
young n u r s e to go wi th m e " .
" H a v i n g nursed my own c o u n t r y m e n , alas ! t h e difference is
perceptible. How of ten my young nurse r s in Engl ish hospi ta ls
have had t o appeal to me. , These Boers seem a moral, simple,
quaint sort off people, and wi th l i t t le idea of t ru th , thei r religion
seems so much one of form."
Whab a vivid period-piece, and how natura l ly too this older lady,

with years behind her and intelligence to sum conditions up, contemplates
the perils which beset the pleasant looking maid who, pre-occupied with
good works, engaged herself to nurse the sick in the days of the
Boer War.

108 'THB JOUBNA-Ii OF THB

AB for the Boer prieioner=of-war both patient and captive—how
trying it must have-been for them, cooped up in a circumscribed space
seeing their friends sickeniog and dying before the i r eyes. Even
the Governor, Sir West Ridgeway, testified how they bore their
severe trial witb patience and fortitude. They had the satisfaction
however of seeing their siok comrades accommodated in neatly ordained
and comparatively comfortable establishments supplied even with
soda-water and lemonade (gigantic luxuries to aaiok; man) from a
Government aerated water manufactory, and ice 6b cool the fevered
which was brought twice daily a distance of 160 miles. They realised
that it was good to be a convalescent Boer prisoner-of-war with the
prospect of a final spell at Mount1 Lavinia, looking as they pleased out
upon the blue sea or back over a tree-furrowed country and distant
hills.

Bu t simple though these Boers proved to be they were not
humourless, even on their sick-bed. One of the younger medical officers
amused by the guileless good nature of one of bis pat ients , propounded
some problem with him on his daily round. One day, he said " I say,
old boy, do you know the moon is inhabited ? " "Impossible" , the old
fox replied with his habitual calm. " B u t have you nob heard that your
friends, the French, have watohed the inhabi tants of the moon through
the giant telescope at the Par is Exhibition ? " "Impossible, my lad."
remarked the old Boer, "if the moon were inhabited the English would
long ago have tried feo annex her ! "

I t was not the singular misfortune of the Boer alone to face the
tragic effects of this epidemic. The health of the camp where the
Bri t ish guard was located continued satisfactory for about a month after
the out-break of enteric was first noticed. In mid-October, a soldier
reported sick with fever which was diagnosed as e n t e r i c From that
t ime onwards, other oases of a.similar naiutre were admitted at frequent
intervals to the .Military Hospital. This establishment was maintained
as a s epa ra t e i n s t i t u t i on . ■ I t was staffed by t h e R. A. M. 0 . Surgeon
Major Managers and Colonel Quill officiating in t u r n as Senior Medi­
cal Officer, ,

T h e ReydJ R. P . But ter f ie ld , who was serv ing a t t h e t i m e a s
Chapla in to t he Forces , and was an ass iduous vis i tor to bo th t h e
Mil i ta ry and Boer H o s p i t a l s , helps i m a g i n a t i o n to p i c tu re t h e
ca lami tous s i t u a t i o n in a p i t h y s t a t e m e n t : I ,got to know t h e Burial
Service by h e a r t " .

I t is indeed equally pit iful to t h ink of t hose t ime-expired Br i t i sh
soldiery who paid t h e s u p r e m e pena l ty . Denied t h e exc i t emen t
of* ac t ive field service t h e y h a d all t h e t ed ium of gua rd work,
and no doubt looked forward as eagerly as t h e war p r i soners t h e y
guarded for t h e day w h e n peace should come. The i r mi l i tary fune ra l s
a l t e r n a t e d w i t h t h e c o n s t a n t process ion and m u c h grpater n u m b e i s
of Boer bur ia ls . Whi le t h e mi l i t a ry Chapla in officiated a t t h e
former t h e funeral services of t h e l a t t e r were conducted for t h e mos t
pa r t by the i r own P r e d i c a n t s .

DUTCH BlJEGHBE-UNlOM 109

The causation of this outbreak had been traced beyond doubt. The
transmission of infection raised a good deal of speculation. Opinion
waxed and differed. Some said it was airbone others tha t it wasflyborne.
The precautions taken almost rujed out all possibility of water being
the source of infection. The pathological aspect of the subject was
freely discussed in medical circles, and at a meeting of the local branch
of the Brit ish Medical Association.

On the subsidence of the epidemic, Dr. F . K e y t and Dr. H, U.
Lsembrugge'n replaced their brother officers, de Saram and Eapen, Dr.
Van Langenberg left with a draft of convalescents for the camp opened
at Mount Laviuia, and Dr. Lambruggen took charge of the hospital at
Urugas when tha t camp was in. due course established.

As no more doctors could be spared by the Civil Medical Depart­
ment, when the Ragama Camp was opened, medical assistance was
aecured from India. The staff lent in these circumstances included
Major Thomson and Capt. Gwynn of the R. A. M. C. and a civil surgeon,
Dr. Burch.

The information available discloses very few deaths in the Diya-
fcalawa camp'from other diseases. There were only four which occurred
in the camp before admission to hospital. One was the result of an assault
by a fellow prisoner—a dual with bare fists over some unknown disagree­
ment until one man fell dead ; *one from gun shot received when
attempting to escape ; one from cerebral meningitis ; and the last from
heart disease. A'truly remarkable observation made by the medical
authorities was the absence of a single instance, or trace of social dis­
ease among the prisoners-of-war despite the very free parole which was
given them. .

Dr. Garvin continued to officiate as Superintendent of the Boer
Hospital until the end of 1902, almost up to the time when the camp
waa practically closed. The earlier epidemic of enteric was followed
by a smaller wave about the middle of the succeeding year. I t was
brought under control without much difficulty. Many an invitation was
extended to Dr. Garvin by grateful Boer pat ients , to visit South Africa.
Tbe most pleasing token of appreciation of his labours in the interests
of the Government and humauity, was a complimentary dinner given in
his honour by his colleagues of the Medical profession, on his return to
ordinary routine from Diyatalawa.

L V I I .
Good-bye to " Our Guests " .

" W h a t ! are our hear ts so narrow, tha t we have
No tribute for the vanquish'd and the brave ?
Praise for the victor—none for the brave few
Who fought and bled with Oliver and Rons ?
None fqr the uncnaench'd fire that kindles yet

no THE JOUEKAL OF THE

In the proud souls of Botha and da Wet ?
Perish the ungenerous thought ! Be this our boast,
To honour those who all save honour lost.
Call back the chivalry of long ago,
And pledge to-night—Our Guest, the fallen foe ! "

{Ext : from the Prologue recited at the Prize-giving of Kingswood
College 8-12-1900).

On the 31st of May, 1902, terms of peace were finally sigQed at
Pretoria. The Boers at Urugas received the news with acclamation
punctuated by such expressions a s : " By Jingo, I am glad " or " Hur rah !
we're going" . The captives in the " foreigners' camp " at Bagama, both
from sentiment and conviction, pretended to be unmoved by the news
and declared that it did not make much difference to them either way.
A large leveo. of " Irreconci leablee" in tbe Diyatalawa camp, who looked
on their own cnptura as a 'minor incident in the contest which they ex­
pected would soon be set right, hugged the delusion that the fortunes
of war were still i n their favour and protested tha t the " eud of the war
s t o r y " was . another Br i t i sh t r ick! Some of the older ones, in the
manner becoming us poor mortals when the silvery hair goes thin on
top, resigned themselves to say with hearts that were dead and lips t ha t
trembled : " The Lord's will be done".

I t was generally believed by the Boer prisoners-of-war that once
the war ended they would be transported immediately back to their
homes or tha t they would ba free to go whither they 'pleased. I t was
impossible to let five thousand men, even if the majority were not
absolutely desti tute, loose on the Island. South Africa was barred to all
who were not prepared to accept the conditions created by the success
of British arms, and only those who were prepared to recognise British
sovereignty..were to be allowed back there . This naturally raised some
difficulty.

One month after the peace terms were signed, the following general
decisions regarding the disposal of the prisoners-of-war were duly an­
nounced: Burghers of the late South African Republic and the late
Orange Free State were permitted to proceed to South Africa imme­
diately at their own expense, or to await repatriation as soon as arrange­
ments could be made for their t ransport . Foreign prisoners-of-war,
except those able to produce evidence that they were nationalized

. Burghers, were not allowed to re turn to South Africa. They were per­
mitted instead to leave at once at their own expense if they wished to
do so, or await repatriation by the Consuls of their respective Govern­
ments. All releases ware subject to a declaration of allegiance to the
Brit ish Grown, and in the case of those leaving at their own expense,
proof of possessing means of subsistence.

I t was also made known that "all rebels will be forwarded to South
Africa under the charge of the Captains of the t ransports by which tbey
are sent, and will ba handed .over on arrival to the Oape or Nata l autho­
rities respectively appointed to receive them ".

DUTCH BURGHEK UNiON i n
The " Urugas " Boers, who had earlier signified willingness to

take the oath of allegiance, were the first to leave.. A suspected out­
break of chicken-pox in the camp gave rise to many fears among the in­
mates that it might delay their departure. E ight of them had b.een
segregated by Dr. Leembruggen, and this had prompted a hefty son of
the veldt to give it as his opinion that " the doctors know no more about
chicken-pox than does the man in the moon ! " " This sickness which
they speak of as chicken-pox," be added " is a sort of prickly heat, and
I don't think tha t any fuss need be made about it ". Happily the out­
break was brought under control and did not interfere with the arrange­
ments for the embarkation.

Tha first batch to leave these shores, numbering about 400, was
brought to Colombo from Kosgoda station by a special train. Lieut.
Oairncross was the chief of the five officers included in the draft, and the
Boers were under no escort beyond the supervisory control of a few non­
commissioned officers of the Glouoesters. On arrival at the Por t rail­
way station, they were met by representatives of the Headquarters
Military Staff, the General Manager ' Railways, and the Rev. David
Tweed of the Dutch Reformed Church. Their heavy baggage had been
sent on ahead and the men merely carried small bundles of their,
■ clothes.

A fact most noticeable was the large majority of young men in the
party. There were very few who conformed to the common character­
istics of the orthodox bearded Boer, namely slouching gait and easy in­
different temper. They were one and all without exception in high glee
at their departure, and placed great premium on the fortunate prospect
of getting home in the ploughing season, and just at the proper time to
"set them on their legs".

There were no demonstrat ions at tha je t ty , and their embarkation
into five large lighters which conveyed them to the t ranport Templemore
was a very quiet ceremony. As tbey passed up the gangway, one by
one, they were carefully counted and checked off. Dr. H. U. Leem-
bruggen accompanied these prisoners to South Africa in the capacity of
Medical Officer.

Nearly a month later, on the 7th of August to be exact, a second
batch of 400 Boers left Ceylon by the t ransport "Englishman". In
keeping with what happened on the previous occasion, the embarkation
was oarried out as quietly as possible. This draft too was primarily
composed of prisoners-of-war from Urugas, only 33 of them having been
drawn from Diyatalawa. There were as many as 26 officers, who wore
the distinguishing mark of a red puggerie on their headgear, and in­
cluded, among others, Commandant Joubert (a son of the late Com­
mander-in-chief of the Boer Army), Von Mall, Crowthar f H . P . Steyn,
3. M. de Beer, J, Raux, Van Mallitz (India), John Stuyl (India), F .
Broil, 7 . H. Meiring (India), Field Cornet Heyns , C. A. Van Zyl, P. de
Ploey, Horak and Muller. The majority were ITree Staters who had
farms of their own. Their affluence was reflected by the character of
the kit tha t each man carried—cameras and kodaks being* greatly in
evidence.

112 THE JOUENAL OF THE

The 800 departures in two batches might have seemed a large num­
ber, and people found it bard to realise t ha t there were yet 4000 prisoners-
of-war bo laave these shores. The difficulty lay with the ' irreconcile-
ables' at Diyataiawa. A few leaders wore holding out against signing
tha declaration ia order to secure an advertisement for themselves, and
they knew they could depend on the feelings of the more unintelligent
Boers for their tirade. They and their sympathisers sturdily declined to
purchase their freedom by an oatu or declaration which recognised
King Edward as their sovereign,

There was no slackening in the efforts made by their own leaders
to induce their irritable and captious countrymen to-show sound sense
by submit t ing to the regime of the victor, however painful it may
appear. General Eaux intimated to them he had acquiesced in the terms
of peace and suggested that they too should submit to the inevitable.
General Olivier had dona likewise. Besides these appeals made locally,
many copies of an outspoken letter in Dutch which had recently been
addressed to the irraconcileables in India by their loaders, Botha, De
Wit, Da-la-Ray and others, ,had been freely circulated.

Tha situation caused by this obstructive at t i tude gave rise to li t t le
hope of clearing the Boer camp for some time to come. In fact, the
Army Service Corps seemed to be thinking on these lines too. They'
were inviting tenders for supplies and services to the camp for a year
longer.

However, in reality this delay in bringing the recalcitrants to
reason was of some advantage. Their own land undergoing a change of
Government was not quite prepared to receive them, and even if the
conditions on veldt and farm justified the sudden dumping down on
them of thousands, more or leas in want , from other lands where they
had been held captive, the meanB of transport were not readily
available.

Whenever a ship did turn up to take them away there was a rush
bo sign the declaration, but that did not relieve the authorities of the
problem of the Boer who in the interim period between the arrival of
ships had agreed to do so. Their life in oamp among their erstwhile
comrades was a perfect misery, subjected to intimidation, derision and
insults leading to most unpleasant si tuations. I t was in this sequence
of affairs t ha t Urugas was converted into a "clearance camp" for those
whose spirits had been softened towards their captors and guards and
thus merited priority in the scheme,af repatriation.

The third ship to carry away a contingent of prisonera-of-war wa8 the
British chartered transport s . s . Lake Manitoba, I t actually received
1000 Boers on board before it sailed on the 22nd of October, 1902,
This number was made up of 500 from Diyataiawa Gamp, a few short
of 400 from Urugas, 80 from Mt. Lavinia, and the remainder from
Eagama. The Gornwalls supplied a guard of 40 men who volunteered
to aooompany the draft to South Africa,

Several well-known Boerswere included in the party and this added
to the general interest which the embarkation of such a larga number
evoked, Tha special train which brought tha prisoners-of-war from

DUTCH BOEQHEE UNION 118

Diyataiawa picked up the Eagama contingent on the way; and the
special from Kosgoda bringing the Urugas party did likewise with the
Boars from Mt. Lavinia. They were met on arrival at the Fort Station
by their Generah , Olivier and Eoux, who were also returning to South
Africa by the same ship. On detraining, the several drafts were formed
into parties, and "Marched " t o the Passenger Je t ty , led by General
Olivier and his son.

The streets of Golombo Fort , which have packed history with a
strangely varied panorama of marching contingents of fighting men
from other lands, might well be expected to have contributed a most
poignant picture on this occasion. I t ahould not be difficult to affect a
Bense of vividity to the pathetic scene unfolded to onlookers. Here in­
deed were man who had stretched their patriotism to desperate ends,
and given blood and treasure, but were certainly not the stuff of which
desperadoes were made,

Youth and age were atrangely blended, in this film-reel of the past.
Years of hardship and the last eighteen crowded months of exile which
had intervened since they had obeyed their "commandeer brief" and
the field cornets' summons to war were reflected in individual cases of
disablement, halting step, or bent shoulder ; while many a face with a
deaper tint above the beard line than aver sun and wind on the high
veldt could bestow, bore deep lines of anxiety or sadness or a far-away
reminiscent and east-down look in the eyes. In addition to the bundles
of personal apparel and belongings which the captives carried in prefer­
ence to packing them with heavy baggage which was sent on ahead,
many of them ware burdened with mementos of Oeylou. There is as
much amusement as there is pathos in contemplating this widely varied
collection of curiosities which included monkeys, parrots, teal, bird-
nests, bunches of green plantains, pineapples and a multitude of other
equally strange possessions.

A number of persons, more particularly the Burghers of Ceylon', a
eommunifcy\which perhaps is most fitted by peculiar circumstances to
cement the feelings of confidence between conqueror and the conquered
Boers, had foregathered at the Passenger Je t ty with mingled feelings of
pleasure and regret to bid good-bye to individual friend and acquain­
tance among those who were embarking that 'day.'

Time which has aged the forgotten event has so mellowed it tha t a
peculiar interest extends even to the individual present on the occasion.
"Among others" , so the newspaper accounts run, " there were: Dr. and
Mrs. W. G. VanDort and the Misses VanDort , Mr. H. VanDort , Mr. "W.
VanLangenberg, Mr. and Mrs. P. D. Maek, Mr. and Mrs. Alfred Mack,
Mr. and Mrs. Alfred Theuring, Mr. and Mrs. Golvin de Kretser, Mr.
Lloyd de Kretser, Mias P. Keuneman, Messrs. T. Garvin (Jr.), F . Tous-
saint, W. Ludekens, Mrs. and Miss Prins , and. Mr. and the Misses
Paulusa "—-names which, brought into t he perspective of years, call to
memory many a bygone worthy and a few who have outlived the inter­
vening period.

General Eoux, labouring under a muzzling order imposed on him
by the Superintendent of Police to the effect that he was not to speak

114 THE JOURNAL OF THE

bo newspaper men, expressed resentments by speaking fco no one.- He
refused to meet friends who had come to see him off and went on board
the transport by himself in a private boat. His Orders were to g o o n
board between 8-15 and 10-30 a.m. Most Ceylon residents who came
in contact with him agreed he was the most cultivated man among the
Boers held captive in the Island.

General Olivier, when interviewed, more tactfully remarked that he
was "agtiinst communicating anything to the press, and that it
would serve them^befcter if the papers said less about the Boers ! ' '
He was pleased bo add, however, tha t he had made many friends in
Ceylon, whom he was sorry to leave, that the Boers had been well treat­
ed, and that their Camps were all that prisoners-of-war could desire —
excluding Ragama about which he could not say any th ing . Declaring
there was nothing more to say, he shook hands with those present, and
left in a private boat with his two sons, for the steamer,

Other popular Boer personnel who left by the same t ransport were
Captain P , H. de Villiers, the leader of the cricket eleven which played
the premier Ceylon Club, the Colts, and lost; a nephew of General Botha;
M. Douwes, who was on the Print ing Staff of the Colombo Apothecaries
Co.; Commandants -^L1 P'essis and Herfczoy ; Wallace—the Boer who
had created a sensation by stating that he and his young friend Parkas
an Irish naturalised Boer, had found a gold reef in the neighbourhood
of Urugas ; young Grant whose father was a major in the British Army ;
Commandant Krantz , the Boer natural is t who assiefced Dr. Willey at
the Museum ; Revd. Thorn a Boer predicant ; and Mr. and Mrs, A. P .
Roos with their two. sons, a three-week old Ceylon-born baby, and a
Sinhalese ayah. Daring their eighteen month stay in Kandy the two
boys had been s tudents of Kingswood College. The prisoner-of-war
in whom every one seemed most interested, was Jim Holloway. "Where ' s
J im Holloway ? " was the question asked on every side, and there were
a great many people who were disappointed on being shown a lightly
built man with a queit face, wearing a suit of white clothes with a big
bundle on one shoulder and carrying a fiddle case and other pharapb-
ernalia in his left hand. "You don't mean to say tha t chap is an
internat ional boxer" was the ofb repeated remark, so ordinary looking
w a s ' J i m ' with not the slightest appearance of any swagger about him.
"You can make sure I am coming back to Ceylon" was Holloway's final

remark, " i only want to make a little money first,.. I like Ceylon,' '
Those who knew him wall accepted the sincerity of his declaration,
One wonders whether he kept his word.

As each lighter moved off handkerehieves were briskly waved and
shouts and cheers were given by the Boers. Seven sick Boers from the
General Hospital were also embarked on board this vessel.

Contrasted with this imposing send-off, the two depatures which
followed were of a. quiet nature. The s.s. Dunera which sailed for
Durban and Cape Town on the afternoon of the 16th December, took
900 Boers away. Dr. V. Van Langenburg proceeded with this draft.
as Medical Officer. The lust batch which left,five days later by the
s.s. Ionian also consisted of nearly 900 Boere.

DUTCH BURGHKB UNION 115

In between the massed departures the prisoners-of-war of foreign,
origin, and the naturalised Burghers of the late South African Republic
who were able to find their way home at their own expense, had been
leaving these shores in small numbers. In July 1902, a German stea­
mer' the Oldenburg, took away 8 officers and 48 German mercenaries
who were fco be disembarked at Bremen. A week later, the Marques
Baeguehem bound for Trieste eliminated the Austrian mercenaries:
Frans Muller, Giovanni Bussanich, Arthur Clemens Cernioe, Alois
Ortner and two others. About the same t ime an American-Boer was
repatriated to Boston.

A party of 76 Hollanders, late belligerents in South Africa who
were held as prisoners-of-war in Ceylon, were also repatr iated in July .
As no steamer proceeding direct to Holland was due for some time, they
were put on board the Rotfcerdamschi Lloyd s.s. Selak which was pro­
ceeding to the Strai ts and the Dutch Indies. They were to be tranship­
ped at Padang on fco a Dutch liner which goes direct fco Holland without
touching at any porfc east of the Suea. The party included 65 men from
the Ragama Camp. The officers were Capfc. Van Hoogetaaten, who took
command of the draft on board, Lieut . Keulemans, formerly of the
Staabs Artil lery, and a Mr. Funke, who was one of the leading men
among the prisoners at Diyafcalawa. Despite the great deal of trouble
this Ragama element gave the authorit ies, bhey embarked very quietly
but insisted on flying the Dutch tricolour on the steam launches whieh
took them on board. There were about 30 other Dutch prisoners-of-war
who were sent home by the same circuitous route about 2 months later,
in a Dutch mail boat " Princess Sophie ", which arrived from Amster­
dam and left for Batavia.

The imprisoned Dutch Ambulance Staff which was detained and
sent fco Ceylon for carrying " war l e t t e r s " , left direct for Holland in
July. Dr. Coster, interviewed on arrival at the Hague, referred to the
rare consideration with which he and his medical colleagues were treat­
ed in Ceylon, and descrihed their ' p a r o l e ' as ' e l a s t i c " . He made
special mention of the full facilities afforded them to use the labora­
tories and prosecute their studies.

The Frenchmen captured with the Boers were handed over to the
French Consul and eventually 'repatriated by a homeward bound French
mail boat. They were all from the Ragama Camp where they were
incaearated despite vehement protest t ha t they were non-combatants ,
and that the Comite Franchise Pour la Conservation de Independence
Boer which genfe them out, dumped them at Delagoa Bay without
giving them any further assistance and left them there to shift for
themselves.

A few prisoners-of-war were dealt with as " rebels " and were sent
back under arrest . On arrival from Ceylon they were handed over fco
the Cape or Nata l authorit ies fco stand their t r ial . Joseph and William
Brooks, charged with high treason, were sentenced fco pay a fine of £10
each, or bo undergo one month 's imprisonment. Jacobs Stephanus
Swart, on a similar charge, was sentenced to £20 fine or to two months '

1 1 6 ' THB JOURNAL OP THB
j

impriaonmenfi. E . 0 . Stowe, another Ceylon prisoner-of-war, said to
have been of Bri t ish parentage born in Cape Colony, was charged on
arrival at Durban of being a Bri t ish subject who fought on the Boer
side.

The caBe of Will iam Cheney, a Pietermari tzburg youth of 19,
appears to have excited special in teres t . H i s mother had distinguished
herself by reason of haying had six sons fighting for the Brit ish in
various columns. William Cheney did not follow big brothers ' example.
H e went to the Free States a few months before the war began and was '
induced by the Boers to fight for the Republic. H e was in one of the
Boer uni ts sent to reinforce General Cronje at Paardeberg, but here
took the opportunity to desert to the Brit ish lines. H e was made a
prisoner, sent to Cevlon, and eventually sent baok to Natal ,as a " rebel "
to face a charge of " high treason '*, According to the London Standard 's
Durban correspondent, forty-one Cape Colonists were arrested on their
return from the prisoner-of-war camps in Ceylon, on charges of high
treason.

The younger Gillingham was the first Boer to pay his way home,
He declared ha was "going direct to Pretoria to look after his father's
business until his father joined him.. C. L. Neethling, the ex-M.P., of
the Transvaal , was a passenger for South Africa on the City of Benares.
Revd, Pos tma and his wife, temporarily residing at '' Guyscliff " in the
Cinnamon Gardens, ware passengers on the s.s. Gera. The Somali
took away Commandants Boahoff and Wilcock who were captured with
Cronje at Paardeberg; Adjutant Boshoff, a son of the Commandant ;
also three others named Botha, Hollard, and Cardinal. They proceeded
to Zanzibar and transhipped to Durban. The Umlazi removed Kruger,
t he son of the ex-President, who said he. was proceeding direct, to his
farm at Grassenburg where ha intended settling, and .Mors who had been
connected with the Ceylon Government Pr in t ing Office. The elder
Gillingham was nearly the last to pay his way home. He sailed in
December by the s.s. Pangola, loathe to leave Ceylon, but glad to take
over his large interests in South Africa,

I X .
T h e I r reconc i l ab les .

In the manner described, batch after batch of C e y l o n ' s " guests "
from South Africa left the scene of their involuntary sojourn. Martial
L i w ceased at Ragama Camp. The camps at Urugasmanhandiya and
Mount Lavi.nia were empty . Diyata lawa—the first camp to be formed,
the largest, most tenanted and in every way the most important of the
four—was occupied by only 14 prisoners-of-war, There were 16 others
in Welikada Jail , who had made themselves notorious. None of the
Boers in these two lots Were prepared to accept the conditions laid down
for repatriation.

The story of these " irreconcilables " supplied ample material for a
Boer nursery rhyme, descriptive of how they grew fewer by degrees and
gracefully less. The Welikada lot, who came to be known as Major
Firmiugar 's party, were the first to give way. They asked to be sent to

DUTCH BURGHER UNION 1 1 7

Java. By arrangement with the Dutch Government they were released
and permitted to liake their departure without any declaration or oath
oo the undertaking that they were to settle there permanently as
colonists. They were first shipped from Colombo to Singapore. From
there they were sent on to Batavia, and were immediately moved off by
railway to the Preanger Province where the Government had assigned
an abandoned estate on which tbesa new colonists were to settle as
small cultivators. " Of course, you much prefer South Africa to Java "
they were asked before they left Ceylon. " Yes ", they replied, adding
" it can' t be helped ".

Mr. Tom Kelly of Barbeton, who was specially sent to Ceylon and
India as an emissary by General Botha, to induce irreconcilables to take
the oath of allegiance, succeeded in pursuading nine of the diehards in
Diyatalawa to do so. When these duiy left, there were seven, but two
subsequently and at the last moment when they found their comrades
going, decided to join them in becoming oo-cifcizens with the Brit ish in
Africa. The names of the five Who still remained were: Engelbrecht ,
Rogers, van Rooyen, Baegot. and Goldenhuis—a combination which
produced a picture as pathetic as their frame of mind was obst inate.
Goldenhuis, who was well over 70 years of age, gave expression to his
feelings by displaying a tombstone he was carvi,ng for his grave, in
anticipation of dying in Ceylon. The others, excepting-Fngelbrecht,
were also veterans well over 50, who had families, including grand­
children in South Africa awaiting their re turn. Each and all refused to
have anything to do with the Ceylon Government, acclaiming tha t they
had been brought hera as prisoners-of-war and would only go back to
their homes as prisoners-of-war.

For nearly a whole year this refractory fragment rigidly adhered
to their determination not to take the opportunity offered to them to
rejoin their kith and kindred. Likeghosfcly figures of a past they con­
tinued to wander aimlessly within the barbed wire barriers of the
deserted Diyata lawa camp, under the eye of a squad of the Royal West
Kent Regiment . Some of fcheirtime was spent in making curios for
which they had received orders from Colombo and were well paid.
When in July, 1903, Diyatalawa was for the first time used as the
practising ground and venue of the annual camp of the Volunteer Forces
of Ceylon, they were still there and were interested spectators of the
" summer manoeuvres" .

Many and varied comments were made on the expediency of treat­
ing these "irreconcilables *' seriously. Whi le the authorit ies seemed to
wait until patience and good sense would have their regard, the public
were beginning to look upon the very idea of keeping these helpless men
prisoners in the Island'as possessing a good deal of humour about i t .
" W h a t could they do against the might of the Bri t i sh Power ? " asked
one person. " D o they count at a l l " , asked another. And then the
clamour went u p : W h y should they not be permitfead to go where they
like and do what they like, ra ther than be subjected to these childish
punitive precautions 1 In this, as in not a few other public opinions
concerning the Boerpriaonera*of-War, the authorities decided bo abide by

118 AHE JOURNAL OF THE

On the 24th of September, 1903, the Secretariat issued the
communique notifying the release of the remaining five Boers incacera-
ted at Diyatalawa, stating that " they are now free to go anywhere
they liked in or out of the Island except South Africa. When they took
the oath, they can go to South Africa." They were permitted to accept
employment in the Is land, and information concerning their qualifica­
tions was to be supplied on reference to the Colonial Secretary 's
Office.

Simultaneously with this order two of them, van Rooyen and
Bacgot, were brought under escort to Colombo, put on board the s.s.
Lady Savelook and landed at Jaffna; Engelbrecht and Rogers were
escorted and left at Hambanto ta ; while Goldenhuis under charge of a
corporal of the West Kanta was taken to Batt icaloa and given bis free­
dom. Thus separated and in pastures new, but perhaps less pleasant,
on the north, sou th and east of Ceylon, they were left to meditate on
their lob. They continued to receive a bounty from Imperial Funds , of
two rupees a day as a " living allowance ". Stranger sti l l , it was made
known that the allowance would be paid to them only at the revenue
stat ions to which they had been posted at the time of their release.

Vary naturally, these strangers in strange surroundings who could
hardly speak any language but their native " taal ", were a source of
great interest bo the local people. The grey headed old man banished
to Batticaloa was destined to the' loneliest existence of them all. He
refused to exchange it, turning down even a personal appeal from Gene­
ral De-la-Bsy who telegraphed from India asking him to take the oath of
allegiance. He took a delight in bathing in the lake and fishing. He
also apparently enjoyed a fiah tiffin, to judge from the catch he was
known to make of a morning, which he proceeded to cook and eat under
the shelter of a tree. One curious mannerism of this veteran, which
amused the people of Batt icaloa a good deal, was his habi t of keeping
his topee on, even when inside a house. ' Opinion seemed divided as to
whether he took his boots off when be went to bed ! B u t the anguish
and t r ibulat ion of this aged exile was destined to be of short durat ion.
He died about the middle of 1904.

The Jaffna climate, and separation from his comrades, seemed to
have worked a change in van Rooyan and Bacgot, Although still very
bi t ter against the British, they decided to take the oa th . Two passages
were found for them on the Nata l Line s.s. XJmhuzi, and they sailed for
their home, to rejoin their families, sufficiently primed to impar t ft
s trange story to their children, and their children's children.

Hobert Rogers, who with PI. E . Engelbrecht was compelled to take
up his residence at Hambanto ta , has left a very vivid picture of his
experiences. " My life ", he declared, " was a perfect misery in Ceylon".
On arriving at Hambantota , they were housed in a tumble-down tene­
ment which the Assistant Government Agent had rented out at six
rupees per month. Within twenty days of their arrival, according to
Rogers, their allowance of two rupees per day was cut down Rs . 1/25.
On this miserable pittance, their condition was rendered really pitiable,
for they were brought to the verge of hungar and nakedness, Eventu-

DUTCH BUKGHEB UNION 119

ally, driven by want and the irksomeness of the hermit life they were
leading, Rogers declared that he mauagad to find his way to Colombo.
The rest of the story is perhaps best told in his own words : " I came
up to see the Governor who refused to see me. So. I stopped nearly
7 months in Colombo. They ordered me to go back, so that I may
receive my allowance.. I however continued to s tay in Colombo, losing
my allowance from Government for disobedience of their order ".

Asked how he found it possible to live in Colombo, he said :
Mr. L. Sauer (the Boer prisoner-of-war who married Miss Felsinger)

was kind enough to give me my food and clothing. I am also grateful
to many o ther friends for their kindness in helping me—especially the
Burghers who were exceedingly good to m e " . Continuing he said :
" On the 24fih of August, I patitioned the Governor to send me anywhere
he liked except to the Brit ish Colonies. I received a reply tha t he could
not send me to a foreign country, unless one of the Consuls allowed it,
I accordingly communicated with the Dutch Consul who saw no objec­
tion to my going to Holland " . *

These were the circumstances under which Robert Rogers, who
had taken par t in actions at Penhock, Naesby, Heidelburg, Bethlehem
and Taba-nen; who surrendered with General Prinsloo and arrived in
Ceylon with General Boux, terminated a four and a half year sojourn in
the Is land. H e left on the 4th of March, 1905, by the s.s. Berlin,
severly cautioned tha t he was never to set foot on Africa's shores.

Engelbrecht , a Free Stater , continued to eke out~"a miserable exist­
ence in Hambanto ta , For a shorts time the pit tance paid by the
Imperial Government was augmented by a small allowance from a fund
which was started for him in Holland. B u t this came to an end, and it
would appear tha t even the small concession of a roof over his head was
denied him. Early in 1905 an action for recovery of rent and for ejec­
tion was filed in the Tangalle Courts in which he was mentioned as the
defendant. The case evoked considerable interest both from a point of
law, and from the disclosures in the evidence Ted. The issue raised was
whether this action against an alien enemy was maintainable. The
Commissioner of Requests (Mr. Sohrader) observing in his judgment
that he saw no law which prevented the defendant suing or being sued,
proceeded to declare tha t it was the Assistant Government Agent and
not the the Boer who engaged the " tenement " . H e held tha t it was only
the notice to quit which was justified. Remarking tha t an allowance of
Rs. 1/25 a day was hardly sufficient to enable Engelbrecht to pay for
food, clothing, shelter and washing, he suggested the obvious r e m e d y -
representation to Government.

Public opinion once again stirred itself in the interests of this
unrelenting Boer prisoner-of-war; and he came to be installed in the
very congenial post of Warden of the Yala Game Sanctuary. He had
many traducera and there was a good deal of opposition to his appoint­
ment. The Engelbrecht episode was consequently not permitted to
rest closed.

A decade later, during tha World "War No. 1, when the enemy
cruiser " Emden " in a mysteriously elusive manner was sending ship

120 THE JOURNAL OF THE

after ship flying the British flag to the bottom of the Indian Ocean, the
wildest rumours ware circulated that Engelbrechli, the Boer who had not
taken the oath of allegiance, was apparently in communication with the
enemy cruiser. The authorit ies did not pause to sift the t ru th of these
reports . Whether or not his failure to take the oath was made the
occasion for confirming the rumours about him, there are none who will
tell . W h a t we do know ia tha t Eagelbrecbfe was arrested, removed
from his post at the Yala Game Sanctuary, and detained in the Kandy
Barracks . His reinstatement in office a few .weeks later was in itself
a daclaration tha t he had been found* innocent. Somebody had bung-
led, and bungled badly in the hope of earning the smiles of official
favour.

The visit of the new Emden to Colombo in 1936, gave Mr. L . G.
Poulier, a friend of this Boer sportsman, tha opportunity to vindicate
the baseless reports on which a harmless man was humiliated. ■ On the
testimony of the German officers who served on the Emden at the time
of the raids, EngalbrechVs innocence was placed beyond all shadow of
doubt. Engelbrecht died in Ceylon on the 25th of March 1922.

Beyond the wild, relentless waters of the Styx, the turbulent spiri t
of the laafc man in 5000 who would not compromise, had found eternal
release. A simple insoribed stone in the Hambantofca cemetery marks
the spot where his mortal remains were buried. In this setting the
rhythmic beat of sea on shore, and the soughing winds of the open
spaces sound a continuous dirge. Their mournful murmur echoes the
yearnings of these exiles whose misty eyes were strained on every hill
and glade of green;

" Till anguish keen
Did once again a fresh hold take,
The dear dead voices of the veldt awake
The might have been."

(" In Exile " , from the Diyatalawa " Dum Dum ").

JDUTOH BDRGHEE UNION 1 2 1

GENEALOGY OF THE FAMILY OF NELL
OF CEYLON

(Compiled by Mr. D. V. Altmdorff)

I
Frederick August 'Nell came from the Cape of Good Hope, Soujih

Africa, as " Hofmeister '' to Colonel de Meuron. He married in the
Dutch Reformed Church, Wolvendaal, 8th December 1793, Cafcharina
Petronella de Fonseca. H e had by her :—

1. Pierre, born 1795 died young
2. George, who follows under I I .

I I
George Nell, baptised 17fch December 1797, married in St. Peter 's

Church, Colombo, 4th J a n u a r y 1823, Maria Elizabeth Conderlag, bap­
tised 18th Aususfc 1806, died 16th June 1844, daughter of Johan Fredrik
Conderlag and Elisabeth Erfson (D. B. TJ. Jou rna l Vol. I l l pagejfiO, and
Vol. IX, page 71 and V01. XXV, page 159). He had by her : -

' 1. Georgiana, born 23rd May 1824, married in St. Peters ' Church
Colombo, 6th March 1839, David Anderson of Eoseboune near Dum­
fries {D, B. U. Journal , Vol. 5 page 65.)

2. Eleanor, born 12th J u n e 1825, died 12th November 1871 mar­
ried in Holy Trini ty Church, Colombo, 19th December 1850, Charles
Ambrose Lionel Lorenz, Barr i s ter -a t -Law, 'Advocate of the Supreme
Court of Ceylon, Member of The Legislative Council, 1856—1868 born
8th July 1829, died 9fch. Auguat 1871, son of Johann Friedrick
Wilhelm Lorenz of Templeburg in Prussian Pomerania, and Anna
Petronella Smith (D. B. U. Journal Vol. I l l , page 49, and Vol. X X X I .
page 1).

; 3 George Frederick, Barr is ter -a t -Law of Lincoln 's Inn, Deputy
Queen's Advocate, born 12th October 1828, died 1867. (D.B.U. Journal
Vol, X X X I I , page 86)

4. Louis, who follows under I I I ,
. 5 . Will iam, born 30th October 1832, died 1836.

6. Arnold, born 29th August 1834, died 1848.
7. George Michael, M. D. born 29th August 1836, died at Jaffna

in 1S74, married in Holy Trinity Church, Colombo,-25fch Oc­
tober 1871, Emelia Lorenz Poulier, born 16th July 1844,
daughter of George Poulier and Adelaide Amelia Lorenz (D. B.
U. Journal Vol. I l l , page 49, and Vol. X X I V , page 29J.

I l l
Louis Nell, Crown Counsel born 26th November 1830, died at

Chicwisk in England, 17th May 1922, married :-
(a) In Holy Trinity Church, Colombo, 4th September 1851,

Luoilla Julia Andiee, horn 14th September 1833, daughter of

122 THE JOURNAL OF THE

Andreas Everhardus Andrea and Frederic a Margarita Lorenz
(D , B . U . Journal Vol. 6 page 17)

(b) In 'St . Paul 's Church. Kandy, 25th January 1879, Caroline
Eliaa Cherrington of the first marriage, he had

1. Marc, who follows under IV
2. Maud, born 29th October 1853 married in Holy Trinty Chureh

Colombo, 24th February 1873, Frederick John de Saram,
Proctor arid notary Public, son of Frederick John de Saram
and Arnoldina Henriet ta Martenez.

8. Pau l , who follows under V
4. Ralph, who follows under VI
5. Ru th , born 21st February 1858, married 25th November, 1882,

Wilmoli Edgar Laembruggen L.K.C.P. and S. (E D I N) , L.F.P.
and s. (GTJAS.) Assistant Colonial Surgeon, Civil Medical
Department, born 26th October 1856 died 8th March 1934,
son of Gerard Hendrik Leembrugeen and Elisabeth Riberg
(D. B . U. Journa l , Vol. IV. pages 26 and 27)

6# Agnes, born 28th September 1859, married in Holy Trinity
Church, Colombo 24th June 1891, Charles Adolphus Leembrug-
gens Surveyor, Federated Malay States, born 14th November
1859, son of Gerard Hendrik Leembruggen and Elisabeth
Riberg (D . B . U. Journal Vol. IV, pages 26 an"d 28).

7. , Ernest , born 28th Daoember 1860.
8. Winifred, L.M.S. (Ceylon), born 24th March 1862, died 24th

. August 1943.
9. Andreas, M.R.C.S. (Eng.), L.M.S. (Ceylon), Consulting Sur­

geon, Victoria Memorial Eye and Ear Hospital Colombo,
bom 3rd May 1864.

10 Lionel, born 5th September 1865.
11 John , born 5th August 1867.

Of the second marriage he had :—
12. Petronella, born 18th March 1880, died in London in 1938.
12. Louis, born 18th May 1883.

■ IV
Marc Nell, Inspector of Police, born 18th August 1852, married

in Holy Trini ty Church Colombo 28th January 1875, Margaret Rosaline
Toussaint, born 18bh January 1853, widow of George William Koch
(D. B. U. Journal , Vol. X page 130) and daughter of Pater Frederick
Touasaint and Susanna Elizabeth Koch (D. B. U. Journal Vol. IV page
39, and Vol. X, page 129) H e had by her :—

1. Lucilla Julia, born 10th Janua ry 1876
2. Rosaline Mary, married in Holy Trini ty Church, Colombo, 12th

April 1899, Frederick Bernard Toussaint, horn 17th April 1874
died 24th November 1945, son of Bernard Adrians Toussainb
and Frances Alice Jonklaas (D. E . U. Journal Vol. IV, page
9, and Vol. X X I I I page 206 .)

DUTCH BUKGHER UKJOft J 2 3

V
Paul Nell, born 5th February 1855, married at Matale . in 1881*

Alice Newman, and he had by her :—
1 Gaorge Frederick, born 1882, died in Australia, married Wini­

fred Tringbam. H e had several sons and daughters .
2 AgneB Marion, born 30th October 1884, married in St. Paul ' s

Church, Kandy, 23rd January 1908, George Edmund de Silva,
Proctor, Minister of Heal th , Ceylon State Council.

3 Elsie Ruth, born 5fch August 1893, married in Scots Kirk,
Kandy, 28iih December 1916, Joseph Reginald Grenier, c.E,,
M.I.E.-(Land), A . M . I . E . S . (Scotland), Inspector of Mills, born
l l t h December 1879, son of Joseph Richard Grenier, Pu i sne
Just ice of the Supreme Court, and Lydia Drieberg. (D.B.U.
Journal , Vol. XXIV, page 67, and Vol. X X X I V , page 10).

4 Paul Melville, born 1896, served in the Great War , 1914—1918,
in the Royal Fasi l iers , and was killed in action on 12th April
1917. (D.B.U. Journa l , Vol. XIV, page 5).

5 Graca Mary, born 12th April 1899, married in St. Anthony 's
Cathedral, Kandy , 16th June11 1923, Oswin Ansbert Wrighb,
bora 28th April 1896, son of Joseph Will iam Alfred Wright ,
L.M.S. (Ceylon), Civil Medical Department, and Alice Josephine
Van Langenberg. (D.B.U. Journal , Vol. X X X V I , page 26).

6 Marc Ernes t , who follows under V I I .

VI

Ralph Nell, born 23rd March 1856, married in Holy Trini ty
Church, Colombo, 16th May 1887, Charlotte Matilda Ebert , and he had
by her :—

1 Saumer Ralph, born 6th April 1888.
2 Bertram Ralph, born 20th December 1890.
3 Michael Ralph, born 4th January 1893.
4 Doris Ralph, born 26th January 1895.
5 Doris Ralph, born 1st J anua ry 1897.
6 Monic Ralph, born 27th August 1899.
7 Lucilla Petronella Ralph, born 14fch October 1901.

' 8 Louis Frederick Ralph, who follows under V I I I .

V I I

Marc Ernest Nell, born 9th September 1905, married in St, Paul 's
Church, Kandy, 23rd December 1933, Mavia Helen Herft, daughter of
Pereival Clement Herft and Elsie Marian Willenberg. H e had by
her ;—

1 Pau l Marc, born 28fch February 1935.
2 Pamela Avaril, barn 5th May 1938.

124 ttHE JOURNAL OF 'JME

VIII
Louis Frederick Ralph Nell, bom 7th Hay 1904, married in Sfc.

Paul's Church, Milagriya, 21st May 1927, Helen Violet Wittebron, and
he bad by her:—

1 Louise Marcia, born Slat May 1928.
2 Louis Frederick Ralph, born 10th June 1931.

tfoJtf.—Dr. Winifred Nell, referred bo under I I I , 8, was the first,
Ceylonese- lady, who qualified to practise medicine and surgery.
She was attached bo She Lady Havelock Hospital, Colombo.

DUTCH BOBGHER UNION 125

The Annual General Meeting.

The 39th Annual General Meetingof the Union was held in the
Union Hall on Saturday, the 22nd March, at 6 p.m. Dr. V. R. Schok­
man, the President, occupied the Chair, and about 100 members
were present. After the distribution of awards in the Sinhalese
Bxaminations and the Billiards Tournaments, the President moved
the following motion which was carried with acclamation:—"The
Dutch Burgher Union desires to place oh record its appreciation of
the munificence, and its grateful thanks for the generosity, of Dr.
R. L. Spittel for his donation of one acre of land at Kaluboville for
the establ ishment of a Home for the Aged."

The President then reviewed the work of the Union during the
past year and thanked the Standing Committees, the General Com­
mittee, the Office-bearers and the office-staff for the valuable assist­
ance they had rendered him in carrying on the work of the Union.
After remarks offered by some members, the motion for the adop­
tion of the Report and Accounts was carried unanimously.

The President then proposed an amendment to rule 6 (f) of the
By-laws providing, for credit being extended to a member up to a
limit of Rs, 50, and this was unanimously carried, He then vacated
the chair, which was occupied pro tetn by Mr. H. K, de Kreteer, who
referred to the good work done by Dr. Schokman during his first
year of office and proposed his re-election. The motion was carried
unanimously, and Dr. Schokman, in resuming the Chair, briefly
addressed the gathering.

The election of the other office-bearers was then proceeded with
and resulted as follows :—Honorary Secretary :, Mr. Fred Looe (re-
elected) ; Honorary Treasurer : Mr. L, Thomasz (re-elected).

General Committee: Colombo. Mr. D. V, Altendorff, Mr. L.
E. Blaze, Dr. J. R. Blaze, Mr. R. L. Brohier, Dr. F. B. R. Barfcholo-
meusz, Mr. 0. L. Beling, Mr. 0. P. Brohier, Mr. B. R. Blaze, Dr. H.
S. Ohristoffelsz, Mr. A. E. Cbristoffelsz, Mr. H. vanden Driesen, Mr.
0. B. Foenander, Mr. A. L. B. Ferdinand, Mr. G. H. Gratiaen, Mr. L.
L. Hunter, Mr. C. M. Jennings, Hon. Mr. A. E. Keuneman, Mr. H.
K. de Kretser, Mr. H. E, S. de Kretser, Mr. F . E. Loos, Mr. W. J. F .
La Brooy, Mr. I. G. L. Misso, Col. W. E. V. de Rooy, Mr. 0. C. Schok­
man, Mr. 0. A. Speldewinde, Dr. R. L. Spittel, Mr. E. A. vander
Straaten, Dr. H. B. Schokman, Mr. J. R. Toussaint, Dr. Sam de Vos.

Outstation. Dr. V. H. L. Anthonisz, Dr. Brie Brohier, Mr. A. E.
Buultjens. Dr. H. A. Dirckze, Mr. Prank "Ernst, Mr. E. G. Jonklaas,
Col. A. C. B. Jonklaas, Mr. O. L. de Kretser f'Sr.j, Mr. O. L. de Kretser
(Jr.), Mr. V. C. Kelaart, Mr. H. R. Kriekenbeek, Dr. N. Kelaart, Dr.
H. Ludovici, Mr. Wace de Niese, Mr. F. W. B. de Vos.

Auditors:—Messrs. Satchitbananda, Schokman and de Silva
(re-elected).

126 THE JOURNAL 03? SHE

At t h e conclusion of t h e mee t ing a col lect ion was t a k e n in aid
of t h e Social Service F u n d . Then followed an " A t H o m e " t o mem­
bers a t which t h e Genera l Commi t t ee were t h e hos t s . A Band was
in a t t e n d a n c e a n d a p l e a s a n t t i m e was spen t .

Your C o m m i t t e e h a s m u c h p leasure in s u b m i t t i n g t h e follow­
ing Report ;—

M e m b e r s h i p :— T h e n u m b e r of m e m b e r s on t h e roll a t t h e end
of t h e yea r unde r review was 560 as compared wi th 568 a t t h e end
of 1945.

As a t 1st J a n u a r y 1946 568
Add new m e m b e r s joined in 1946 38
Add old m e m b e r s rejoined ... 4 42

610
Less resigned

,, died
„ struck off under Rule 6 (e)
,, members who have left the

' Jsland

20
6

14

10 50

560

Colombo M e m b e r s

Paying Rs. 1/50
„ He. 11-

50 cts
Outstation Members

Paying Re. 1/-
,, 50 cts

Out of the Island

1944
281

43
55

94
92
13

578

1945
271

25
50

v

103
99
17

'568

1946
291

20
45

93
89
20

560

Genera l C o m m i t t e e . — E l e v e n Commi t t ee Mee t ings and two
Special C o m m i t t e e Meet ings were held dur ing t h e year w i t h an
average a t t e n d a n c e of 17 m e m b e r s .

S t a n d i n g C o m m i t t e e for E th i ca l a n d L i t e r a ry Purpose .—Six
C o m m i t t e e Meet ings were he ld d u r i n g t h e year w i t h an average at­
t e n d a n c e of 4 m e m b e r s .

L e c t u r e s on t h e following subjec ts were delivered:-—
(1) " Medicine dur ing t h e "War and Af te r " by Dr . J .R . Blaze.
(2) " Serendipi ty or t h e R o m a n c e of Chemical D i s c o v e r i e s "

by Dr . Br ie Fonseka .
(3) " Antho logy of Ceylon P o e m s " by Mr. A. E . Woodal l .

DUTCH BURGHER UNION 127

(4) " Cour t sh ip and Marr iage a m o n g t h e anc ien t Sinhalese "
by Dr . G. P . Mala lasekera .

(5) " F r o m Donoughmore to S o u l b u r y " by Mr. N. Nada-
ra jah .

The a t t e n d a n c e a t t h e s e l ec tu res was la rger t h a n usua l .
T h e J o u r n a l . — C o n t i n u e s to play an i m p o r t a n t p a r t In t h e life

of t h e U n io n ; severa l a r t i c l e s of i n t e r e s t t o t h e c o m m u n i t y were
publ ished a n d included t h e genealogies of m a n y families. The num­
ber of subscr ibers was 86. The Union owes a ,g rea t debt of g ra t i ­
tude t o Mr. J . R, Toussa in t for con t inu ing to edi t t h e J o u r n a l for
several years .

T h e Bul le t in was ed i ted by Mr. J . A. L e e m b r u g g e n u n t i l Octo­
ber 1946, when p r e s s u r e of work compel led h i m t o r e s ign . The
office h a s kep t m e m b e r s informed of t h e act ivi t ies of t he Union for
each m o n t h u n t i l a successor is appoin ted .

Reference L ib ra ry .—Al though t h e L i b r a r y h a s an ex t remely
good collect ion of books, very few m e m b e r s avail t hemse lves of . i t s
advan tages .

S t a n d i n g C o m m i t t e e for P u r p o s e s of Social Serv ice .—Eleven
meet ings were held wi th a n average a t t e n d a n c e of seven m e m b e r s .
The Receip ts for t h e yea r a m o u n t e d to Rs, 2.32G.15 and included
a g r a n t of Rs. 504 from t h e Publ ic Ass is tance C o m m i t t e e .

Regular financial a s s i s t ance was given m o n t h l y to 22 persons ,
while a sum of Rs. 379.70 was expended on h a m p e r s , which were
d i s t r ibu ted a t a C h r i s t m a s t r e a t given on t h e 23rd December .
About 1Q0 adu l t s a n d chi ldren a t t e n d e d and thorough ly enjoyed
t h e e n t e r t a i n m e n t provided. Old c lo thes and toys were also given
away. T h e t h a n k s of t he Union are due to those who gave dona­
t ions in cash and in kind t o w a r d s th i s C h r i s t m a s t r e a t . t

S t a n d i n g C o m m i t t e e for Genea log ica l Resea rch .—Eleven
meet ings were held wi th an average a t t e n d a n c e of s i s m e m b e r s .
Fo r ty appl ica t ions for m e m b e r s h i p in t h e Union were cons idered .

S t a n d i n g C o m m i t t e e for Social , Recrea t ion , E n t e r t a i n m e n t
a n d Spor t .—Ten c o m m i t t e e mee t ings were held w i t h an average
a t t e n d a a c e of twelve m e m b e r s . T h e following funct ions were held
during 1946:—

(1) St. Va len t ine ' s Dance in F e b r u a r y .
(2) Chi ldren ' s P a r t y in Ju ly
(3) Supper D a n c e in Augus t
(4) Old Folks At H o m e in Sep t ember
(5) F o u n d e r ' s Day in October
(6) Young Folks At H o m e on C h r i s t m a s Day
(7) New Year ' s Eve Dance .

Bi l l iards-—The Bi l l iard t ab les con t inue to be popular . Twenty -
four compe t i t o r s pa r t i c ipa t ed in t h e 1946 Bi l l ia rds T o u r n a m e n t
which was won by Mr. G, A. H. Wille (jr.) ; Mr. J . 3. W e i n m a n
was t h e r u n n e r up .

128 THE JOURNAL OJP THE

The Chorai and Dramatic Group provided an excellent eve­
ning's entertainment on the occasion of " Old Polks At. Home " in
September and the concert items on Founder's Day.

The Contract Bridge Group—met regularly every Friday. Two
successful duplicate games were held during the year. The first was
brought to a close on the 7th May with a Dinner and the second
was played on the 14th June when a farewell Dinner was given to
Mrs. F. J . T. Foenander.

Standing Committee for Jncreasing of Membership. This
Committee did not meet during 1946. Many of those who joined
daring the year were introduced by members of this Committee.

Standing Committee for Historical Manuscripts and Monu­
ments. This Committee met once and had Dr. Paranavitane, the
Archaeological Commissioner, at this meeting. The activities of
this Committee were summarised in the report made to the General
Committee and published in the journal.

Sub-Committee for Purchase of Shares in D.B.U. Building
Company Ltd.—Six of the Education Fund shares and fifteen of
the St. Nicolaas' Home Fund shares were redeemed by the Union,
bringing the number of shares purchased by the general funds of
the Union to 153.

In addition the Union holds in t rust for the Education Fund 18
shares and for the Social Service Fund 29 shares, making a grand
total of 200 shares.

Education.—11 meetings were held during the year with an
average attendance of six members. A Statement of Receipts and
Payments for the year in respect of the Education Fund from which
all normal grants and current expenses are met is published with
this report.

As compared with the previous year the total subscription in­
creased from Us. 1,096.50 to Rs. 1,236.75. The number of subscribers
was 52 as compared with 36. The fees or part fees of 17 children
were paid during the year.

The Committee regrets to record the death of a very promising
medical student who was being helped from the Vocation Fund.
The sum to' the credit of this Fund at the end of the year was
Es. 4,087.81.

The Education Endowment Fund has increased as follows
during the year:—

Balance on 1/1/46
Refund from Agricultural Student
Subscriptions
Interest
Dividends on shares
Transfer of shares

...

...

...

...

...

Rs.

Rs.

1,801 95
33 00
33 00
61 17
27 00
550 00

2,506 12

DtJTCH BURGHUR UNION 129

Speldewinde Trust Fund.—The .sum of Es. 120/- was expended
during the year in maintaining a student at the Industrial School
Wellawatte.

The Sinhalese Prize Examination was held in three divisions in
December. 32 candidates took up the examination. Although the
Sinhalese class for adults did not a t t r ac t many students, the in­
terest in it is being kept alive by a few enthusiasts.

Two students a t the University were helped from the Higher
Education Fund. The money was used primarily for the purchase
of books.

St. Nicolaas' Eve Fete.—This function attracted a very large
number of members; 261 children were entertained. The Police
Band and the Millionaire's Band supplied the music. Rs. 2,385.40
was received by subscriptions and Rs. 2,378.95 expended.

St. Nicolaas' Home Fund.—A plan for the building was sub­
mitted to the Committee by Mr. H. K. de Kretser. A sum of
Rs. 13,050.21 was subscribed by members making the total at the
end of 1946 Es. 20,997.10.

Finance.—Eleven meetings were held with an average attend­
ance of 9 members. The excess of Income over Expenditure was
Rs. 850.66.

F. R. LOOS,
Bony. Secretary.

D . B . U .
Addendum : Dr. De Hoedt Medical Scholarship Fund.—-Your

Committee has pleasure in submitting for yonr information the
following report received from the Trustees of the Fund :—

"Assistance to the extent of Es. 352/-, was rendered to a student
for the purchase of medical books. No fees were paid during
the year.

The balance at credit in the Bank on 31st December 1946
was Rs. 2,100.99.

A sum of Rs. 15,000/- is invested in Ceylon Government
■ 3£% Defence Loan."

130 THE JOURNAL OF THE

CEYLON IN THE SIXTIES.

(Continued from our last issue).

The list of mercantile firms in Ceylon recalls to mind the names of
those who played an impor tant part in the early political history of the
island. Among these may be mentioned E. J. Barley, W. W. Mitchell,
G. B. Leechman, the Mackwoods, J. M. Robertson, George Wall and
' Alfred Wise.

Ice had about this time become aluxury and a Company was formed.
with the modest capital of £1,000 to manufacture ■ it as well as aerated
waters in Colombo. Among the Directors was the ubiquitous Dr . F . W.
Wilisford, while the Engineer was Arthur Possner (the prefix Yon being
probably added later), and Ebene&er Rusbridge, well-known in later
years as the Librarian of the.Colombo Library, officiated as Agent.

Landing and shipping of cargo was attended to by the Colombo Boat
Company, one of the four Directors being William Donnan, probably a
connection of J. Donnan, Master Attendant. The Manager was William
Marey, who later discharged the duties of American Consul.

There were three newspapers, each published by mutual agreement
on two days of the weak, the "Ceylon Observer" on Mondays and Thurs­
days, the "Ceylon Times" on Tuesdays and Fridays, and the 'Examiner '
on Wednesdays and Saturdays. The'last named paper was edited by
Lorenz, with Leopold Ludovici as Sub-Editor and Francis Bevin as
Assistant Editor.

The two principal firms of Auctioneers were Ledward & Co. and Yenn
& Co. The latter bad J o h n Whatley Yenn at its head—an individual
with much force of character, who was returned as member represent­
ing bha Fort Ward in the Municipal Council, along with Morgan, Lorena
and others. Of Chemists, there were two well-known firms—J. Maitland
& Co. and O'Halloran Brothers . I t is believed that these two firms were
afterwards merged in Cargilla and the Colombo Apothecaries Company,
respectively. The private medical practitioners did not number more
than six, two of them only being qualified Doctors . This explains the
amall number of private dispensaries.

Hotel accommodation waa very limited, there being only four estab­
l ishments , Of these, the one whioh took first place was the Galle Face
Boarding House, the predecessor of the present Galle Face Hotel ,
followed by the Royal Hotel in the For t . Sir Samuel Baker, on his
first visit to Geylon, stayed at the lat ter Hotel , and he describes it as
"very white and clean througoub but there was a- barn-like appearance,
as there is througoub most private dwellings, whioh banished all
idea of comfort". Two other institutions were "Bas t ian ' s Boarding
House'1 in bhe Fort , and '"Prince Alfred I n n " in the Petfiah.

Carnage hiring was a fairly lucrative occupation, and there were
34 per a on a drawn, from all communities engaged in it. Many of the

DUTCH BUSGHEE UNION 131

houses were not provided with facilities for the accommodation of a
horse and carriage, and where this was so ingenuity supplied the defi­
ciency, the horse being led through the drawing room to its makeshift
atablfls a t the rear of the house, while the carriage found a temporary
resting-place for the night on the front verandah.

The profession of nursing was then only in its infancy, and bad not
attained the impor tant place which it has secured today in the domestic
life of tha people. And so it is not surprising to find only five monthly
nurses offering their services, all bearing English names—Campbell,
Beard, MoOIay, La very, Wiikins. At this period nursing was apparently
regarded as the exclusive field of married women, for only these figure
in the list.

Music of a kind was taught in those days, but it was not regarded
as an indispensable adjunct to a complete education. If the.Music
teachers of th.it dn.y did not reach very high professional standards, they
made up for this deficiency by being the bearers .of impressive names,
such as Botticelli, Stephenson, Silvaf, Quintal and Sscherpel. In ad­
dition to music, Silvaf held himself out as a " .Por t ra i t and Landscape
Painber".

A class of person who does not resort to .advertising himself a t
the present day is the Pundit , but in the days of which we speak there
was not obis' reluctance shewn. Eleven Tamil and two Sinhalese Pundi t s
faced the limelight, two of the former under the aliases of Henry
Kuightand C. W. Rockwell. Among the Sinhalese Pundi ts we find the
famous name of Ba tuan tudawe .

The compiler of bhe Almanac gives us useful information about
Church and School mat te rs . The Church of England in Ceylon was
dependent at this t ime a great deal for the work in Ceylon on the Society
for the Propagation of the Gospel. The President of the local branch
was the Bishop of Colombo and the Secretary and Treasurer was the
Rev. James Bacon. The Committee was composed of leading public men
of the day, including Alfred Wise, who has already bean mentioned,
C. A. Lorenz, and of course Dr F . W. Willisford.
1 The Bishop of Colombo filled the dual office of Visitor and Warden
of St. Thomas ' College, with the Rev. James Bacon as Sub-warden and
Bursar. The Rev. Hugh Calverly Claughton, (prpbably a brother of the
Bishop of tha t name) was Classical Tutor , while John Woodhouse was
2nd Master, and Messrs. Francis Henry Pereira , A- de A. Seneviratne*
and S. G. Edwards, all of whom were known to many of bhe present!
generation, were 1st, 2nd, and 3rd Masters, respectively. There was a
Boarding School "for daughters of native gent lemen" under the direo-
tion of the Bishop,

The names of medical officers in charge of Colombo inst i tut ions
recall to mind some of those who later rose to distinction. Dr. C. A.
Kriekenbeek was in charge of the Lunatic Asylum, and Dr. Richard
Andrea presided over the destinies pf the General Hospital, which must
at tha t time have been a very modest inst i tut ion, with Dr . F . A. Van-

'derSmagt as his assistant . Dr. W. C, Ondaatje was in charge of bhe
Hulftsdorp Jai l and the Seamen's Hospital in the Pet tah , Dr. E . L>

http://th.it

132 * THE JOURNAL OP THE

Koch assisting him. The first a t tempt in the direction of a Private
Hospital was made by Dr . Simon De Melbo Aserappa with his "Merchant
Seamen's Hospital and Consulting Room" in Chatham Street, For t .
The rates of admission ware one guinea for entrance and two shillings
a day for diet, medical t rea tment and at tendance. i

The Pefctah Library, which reached the heyday of its prosperity
when Mr, G. A. Wille was i ts Secretary, was established at this t ime,
among the Committee Members being C. A. Lorenz, 0 , L. E'erdinands,
J . S. Drieberg and J, A, VanGayzel. Cornelius Diokman, Assistant*
Auditor General , was its first Secretary. The number of members was
202 and the number of volumes 2,884. The Roman Catholics, too,
established a Library of their own at this time, among the office-bearers
being Joseph Wickwar (Vice President) , Marcus Lewis Vander Straateu
and' Adrian VanSanden (Committee Members) .

There were eight Cricket Clubs at this period, but the Colts Cricket
Club had not then come into being. There was an Archery Club, a
Shooting Club, a Quoits Club and a Paper H u n t Club, these being the
recreations in vogue in those days. Music was represented by the
Philharmonic Society and the Quartet te Society. Freemasonry was very
popular among the Burghers, most of whom favoured the Sphinx Lodge,
among them being Dr . C. A. Kriekanbeek, C. A. Lorenz, C. L. Ferdi­
nands, Samuel Grenier, A. S. Aodree and L. Ludovici.

J . B . T.

(To be continued }

(I , ' (I

M "> -/^ i s * 1 «. a.U 'S K

M i (' '<'> (i i * { i <}t M r s i I " t l i t i f n ' i i j k <■ U <, t i

?■* Ki> \~u \ T I I t U ' h , v , *i (M, I M *h < '" i -* ' , p ' -
i ' ' ; n s ̂ - i< ^ l i n n , * i l , lui i "IIM-" hi^r'i H i5ji o' ?\\ o I «!t> * '
1 O l M j , \ *" I i i . ! I f . U ' l . i * . il(1 V ' f 7 ! , I H > r Mf 1 l i It f, ' ! i ! 1

K * t i t * i 5 , l ! f <i M >>*•„ i (j (s (M . i . i 1 1 ' ! J i i . 1 1 ' £ i i t •■

" > ' \ h i ^ d r i i ') i t " i i i (' i n l ' k ' t ! J • . . ' u i i S i | s ^' ^- 1 , n

M s i Mr..,*! .>-,]> M ' n , d U , | i i ' l i ' " , u I** ' M • ' F * K >• i« ' <

1 i t 1 ' i l l ! t»l f El ' f „MSl M i ' f 1 M ' " I 1 t > M l l < I i , l i

M w n i * * M l i . t *'

• i. .' ' l if' *\i ' ' at t ii ' M 'iL'l * 11 ftM r

FA " >

it s I U ' , . u

M ^ ' l I ' " ' U M ' N , . ' .■ M L
r», M . M - ^ <>M, t ^ , , i , !

K ' < • ' < , * i . . l!H l! . l . .0 i1 . t^jM . . ; . .l.,_i.. ,.

f ; «- (mi? WITH nF£jiTff«Yik ftf hhes M M - r i s

(■) - ! - , [t

; f l i ft t;)M t̂i<! i?rsiinclent of the Physicians'1 Club of Hswark
I'M f ish s i1-. Judicial Gotuisallor of the Bledieal Sosbfey of New Jer ^
,ina A \t > -or of the board of governors QI ibe Esss^ Coiu-nty Mej *
1 ,A,h,n*' l s e also served for a time &8 sbairman of the senomifcteH ^ T*
<>"iif.,(. ^ o o o e and malpraefijce icswranee of the Medical Scsis t -

ft> '■' "!-iona to libese appoiDtmaats, Dr.- Baling WEB g. membe >1

i"^ J- Ji! !i lleclleal Assoeiaiions t he American Modiea! Assoeiaf "
h ,*,ttit ' i , ,w Psyshtatr lo AssooiatioB, tha Hew York Neurolo^. <

■>S>«H-;«,, it o Hew York Academy of Medicine, the Aeadi r '
't M'Hii-'i iv of Northern New Jersey, the American CoIIeg*
i-'h, ^w.oi the Association far fcbe Study of In terna l Ssorefci ,
,b>> A T , M i t

i in Neurological Assoomtios, and the Assooiatios ^
?,iO'Tf]. IM Herfous and Menial Disorders, Ha was also a Bofcar .
t u ! ti- * r<H:-3 waa in obarga of juvenile dsl inqasney wor i el the Bo' ,* ^

VI I M S f ' - f -> ' ^ >s ' ^ ' " i "- <

UR'S '* 1 - , „ M ^ i ' i

M h 1 V i ' H , 1 M i i i f i ^ i U \ i^.

' V i l b i i . I f i i >i V 1 & 1 u * t 11 H ^ (4 M -*

1 3 4 THE JOURNAL OF THE

NOTES OF EVENTS.

Summary of proceedings of the General Committee — 19th November,
1946 :-—(1) A vo&e of condolence was passed on the death of Mr. Hugh
Joseph . (2) The following were admitted as members:—Miss I. E .
Oollette, Mrs. G. E . Leembruggen, Messrs. C. E . Anthonisz, H . 0 . rie
Krabser, G. H . Wambaek, F . E . G. van Buren, J . 0 . E , Ferdinands, R.
S. D. Jansz , A. W . W . Touasaint, and G. J . van Alpan. (3) The follow­
ing Executive Gommibtee was appointed in connection with the pro­
posed Carnival :— The President, the Honorary Secre tary , the Honorary
Treasurer, St. Nicolaas' .Home Fund: Messrs. H . K. da Kretser and
A. E. Ohristoffelsz, Entertainment and Sport: Dr. Sam da Vos, Mr. H.
E . S. da Kretser, Social Service: Mrs. B . 0 . Kelaart, Mrs. A. L- B .
Ferdinand, Education ; Messrs. C. A. Speldewinde and L. L. Hunte r .

17th December, 1946:—Votes of condolence were passed on the
deaths of Dr. E . R. Loos and Mr. G. P . Keuneman. (2) A vote of con­
gratulation was passed on the a t ta inment by Mr. and Mrs. Edgar vander
Straaten of the 50th anniversary of their marriage. (3) Messrs. H . F .
Ferdinands and A. Ii . Smi th were admit ted as members of the Union.
{i) Mr. C. F. A. Jonklaas was re-admitted as a member. (5) The resig­
nation of membership of Mr. H . R. Hunter was accepted.

2lst January, 194,7 :—(1) Votes of congratulation were passed on
Mr. R. S. V. Poulier, G.B.E., and Major V. 0. Kelaart , O.B.E. (2) Messrs .
A. 0 . Joseph, R. G. M. Todd, and D. M. N. Toussaint were admitted as
members of the Union. (3) lb was decided to postpone the Carnival
for 4th aod 5th July 1947. (4) Mr. F. A, van Guylenberg was re­
admit ted as a member. (5) The resignations of membership of Messrs.
P . G. Berenger and H . W. Ha tch were accepted.

ISth February, 1047 :— (l) Read letter from Mr. John Wilson,
ProcDor, matting oat the Procedure to ba adopted for the representation
of tha Union Trustees at Meetings of the Building Company. (2) I t
was reported t ha t fcha plan for tha SB. Nieolaas' H o m e for tha Aged,
prepared by Mr. H. K. de Kretser, with two slight alterations, had been
accepted, and tha transfer of the land donated by Dr. R. I J . Spit tel had
been affected. (3) I t was reported tha t Mr- J . R. Toussaint had agreed
to resume t h a Edi torship of the Bulletin. (4) The following resolution
w i s p a s s e d : — " T h i s Committee resolved to transfer at par two of i ts
shares in the Dutch Burgher Union Buildings Committee to the person
holding the office of President (if required to make him eligible for
election as a Director of tha Company-) on tha understanding t h a t he
wilt transfer them back to the Union at par on vacating his office of
President ".

18th March, 1947 .—(1) Mr. K. L. Christoffelsz was admit ted as
a member of the Union. (2) I t was reported tha t arrangements' were
being made for the Rev. A. Clifford Wilson ifro deliver a lecture on t h e
22nd May. (3) The resignation of membership of Mr. C. A. H. Keune-
man was accepted.

Obituary :—We regret to record tbe death, which occurred on the
6th February, of Mr. T. D. Mack, Proctor and Notary. The deceased,

THE DUTCH BURGHEE UNION 1 3 5

who was 84 years of age, was tha son of the late Mr. J, W. Mack, well-
known in. hie day as* Secretary of the District Court of Colombo.
Mr. T. D. Mack was held in high esteem as a Proctor by reason of his
high integrity and close attention to business. He was npted for his
charm of manner and was a valued member of the Union.

The death also occurred, on 22nd February, 1947, of Miss Floreno9

Ludekens, eldest daughter of t he late Mr. Ebenezer Ludekens.
Ourselves:—With th is issue we close Vol. X X X V I of the Journal.

A new volume will open with the issue for July . We would take this
opportunity of inviting more members to beeome subscribers. They
scarcely number a hundred at present while t he total membership is
nearly 600. The annual subscription is only Rs. 5 for four quarterly issues.

THE JEW IN LITERATURE.

The Jewish " Terror " that is still raging in Palestine brings before
us again one of the most difficult problems in h is tory . The Jew has
been a problem for ages, a political, religious, and social problem, and
tbe problem is yet unsolved. H e has never been a popular or welcome
figure in any country, but always the victim of ridicule and oppression ;
at the best of sullen toleration, He has accumulated wealth, and
wealth has given him political power ; but tha t wealth and power have
made him the envy and the fear of' nations.

W h a t could be done with a people who were regarded as almost a
necessary evil ? They could not be exterminated either by massacre or
by persecution. Their religious and social escluBiveness made it impos­
sible to live with them as int imately and as freely as with other people.
Among them, however, there were men and women of exceptional
brilliance in l i terature, statecraft, and bus iness ; men like Heine,
Laaalle, t he Disraelis, the Rothschilds, &o. W h y not find them a home
of their own, especially in Palest ine whence they came ? Zionist
movements were organized a hundred years ago, but the Jews as a
body preferred to stay where they were. The Arabs in Palest ine were
also opposed to a Jewish State in their midst. To the Arabs too
Palestine is a " holy " land, though why is nob so clear. The events of
the last fifty years have induced the Jews to change their minds. They
■are not only willing, but apparently anxious to settle in Palest ine and
restore the throne of David. But the Arabs will not have it.

The story of the Jews in England.—-they were brought . there in
1066 by William the Conqueror—is given in full and masterly detail by
Dr . Montague Modder in his book*. Dr. Modder is Well remembered
in Ceylon as a prominent artist and journalist not many years ago. H e
has since settled in America, where he is Professor of English in Beloib
College. This book is a t r ibute to his distinction as a teacher, a writer ,
and an earnest s tudent of Li terature . The painstaking research t h a t

*The 'Jew in the Literature of England, by Montague Frank Modder—Phila­
delphia 1939.

136 THE JOURNAL OP THE

has resulfeedin th is well-printed volume of 435 pages is scarcely realized
by a reader who is carried away by the clearness and vivacity of Dr .
Modeler's style and method.

The first chapter deals with Medieval England, and here a place is
found for the legend of the Wander ing J e w . I n Tudor t imes t he Jew
was the victim of reproach and scorn, leading Marlowe and Shakespeare
to portray him " a s money-lender, villain, and hook-nosed hankerer
after Christ ian b lood" . But Shakespeare's real feelings towards the
Jew are a mat ter of divided opinion.

Ear ly in the seventeenth century certain. Jaws, known as Marranos,
sett led in England. They appear to have professed Christ ianity while
observing Judaism in secret. lb was hotly debated at the t ime whether
Jews should be allowed to set t le in England, strong objections being
raised. But this tenacious race persisted, and the eighteenth and nine­
teen th century Baw the dawn of a new era. Hera we have reading oi
special interest to modern readers. The author'B thoughtful summary
of the whole story 1B a valuable contribution to our understanding of
t he subject.

L . E . B L A Z E .

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

for the

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

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

P R I N T E R S , STATIONERS AND

: R U B B E R STAMP MAKERS ;

4 0 , Baillie Street, Fort, Colombo
P H O N E 2896 P. O. B o x 58

