
*J&

Beneath
youT Powder

For an exquisitely smooth

effect, always use one of

Elizabeth Arden's tinted

foundations. Choose it to

suit your skin type, apply it

carefully, and achieve perfection.

Amoretta Cream, for average or

oily skins—Ultra Amoretta Cream for the dry type.

All-Day Foundation^—exceptionally lasting.

SOLE AGENTS FOR CEYLON

7? If i OCTOBEB, '1948

%>'§ . / s<%»-

«

^EJJ^^I

fessssasess

f IS f l i r t I f I /■%
1* [HOT 0I--C€lH0fl.

|S&«S^«SKSWiSg&^^

1
i l l

S S 5 S 2 2 S 5 3 ' '\Wmdnu(t$mmHMa-chr fSSSSSS

!

5Si=aS;^-tiiKStKt».^;rg -". ; -.- — ,- \.

ON. TENTS

The Mi

PAf:.w

t Medical Sfhola-iybip ... 118

■'in Ceylon -.n Pre-Portuguese Tiiaes* 1L5

Rijiiilv of VAiil:H;i3 of Ceylon L19

■ueueaio he Kaudh <>' h ark ot CWL.>n

h<i.oj' :'j<:"i.i6a!og"y

.153

. ■ ■ ■ Gorit- ri b u tiom a) *c in vi t&.lj'rorri in en lb m *s on nu bjezta ' calcula -
ied'to ha ofinter(M to the Union. JLS'S,- ifivM he written- on cms-
■suse of the paper only and mud- reach the Editor at least a jori--
\ nitihi bef&iv. the-daU of p?/■ bHcabimi of ihe. Joat'haL
■■■' . -Pub 'Hah ed qu c/Hcrly.: iSv- bsn •ipUm i Us .<>/■■ per an twin, ■post-
free. . Single, copies, if nvfviXnkl", 'R$. $\.~ to he had at the-
■D. B. U.-ffnlL .

[V

rvnTP J T V
W?i&>J & A ^ l ,

G. ANTHONISZ, i s. o.

Copies may ize had ai the B. Bf IX H&fJ

at Rs, $ gaek.

VOL. XXXVIII.] OCTOBER, 1948 [No. 4

THE DR. DE HOEDT'MEDICAL SCHOLARSHIP,

Although it is now thir ty years since this Scholarship was first
founded, it is believed tha t very few members are aware of its exist­
ence, or the objects it was intended to serve. The late Dr. James
William de Hoedt, of the Ceylon Medical Department, who was a
member of the Union, by his last Will dated 24th December, 1918,
devised a sum of Rs, 20,000 for the endowment of a Medical Scholar­
ship open exclusively to the children of members of the Dutch
Burgher Union. He appointed three members of the Union to carry
out the Trust, vacancies to be filled by the President of the Union,
Dr. de Hoedt died shortly after, and when the liabilities of the
estate had been met, it was found that a sum of only Rs, 7,636.70
was available for giving effect to his wishes regarding the Medical
Scholarship. As this sum was insufficient for the purpose indi­
cated, the money was put out at interest on the security of landed
property; and by 1924 the amount to the credit of the Trust stood
at Rs. 10,000.

The time was now considered opportune for taking some defi­
nite step to grant scholarships and render other assistance as con­
templated in the Will, and Rules and Regulations were accordingly
drawn up and published in the p . B. U. Journals of October 1925
and January 1926. From this time onwards, there has been a steady
flow of assistance from the Fund, and many a young'man aud woman
has been able to complete a medical education as the result of the
generosity of one who, perhaps, in founding the Scholarship, was
moved thereto by the difficulties he himself had undergone as i
young medical student. Dr .de Hoedt did not make provision for
the repayment of the sums spent on scholarship holders and others,
but the Trustees are not prohibited from accepting contributions
from grateful persons who have benefited from the Fund and are in
a position to make some return.

Such contributions will bo welcome in view of the present posi­
tion of the Fund. When it was first inaugurated, the prevailing
rate of interest on house property was 9 per cent. This favourable

http://Dr.de

114 THE JOURNAL OF 3?HB

return enabled the original sum of Es. 7,000 odd to be almost
doubled ; hat loans on house property are now no longer an attrac­
tive form of investment, and the money to the credit of the Fund
has therefore had to be invested on Government Securities, yield­
ing an interest of 2 | and 3 per cent. I t is fortunate that , for the
most part now, medical education is free, as otherwise the Fund
would have been able to afford very little assistance from the small
sum accruing as interest on Government Securities.

It might be interesting to know the extent of the assistance ren­
dered by the Fund since its inception. No fewer than thirteen candi­
dates, comprising both sexes, were helped, the largest amount paid on
behalf of a single candidate being Rs. 3,390. One candidate accounted
for Rs. 2,940, while three candidates received assistance to the extent
of more than Rs. 1,000 each. The. total payments on account of the
thirteen candidates amount to Rs. 12,337, met exclusively from the
interest earned. This is no mean achievement when it is remembered i
that the original capital of the Fund was only a little more than
Rs. 7,500. . . ■

i

DUTCH 3UBGHER UNION 115

EARLY CHRISTIANITY IN CEYLON IN
PRE-P0RTUGUE5E TIMES*

The earliest forms of religion in Ceylon, as in every other land,
appear to have consisted of animistic beliefs and the worship of
local gods aud demons. Doubtless, as time went on,.the peoples of
this Island were also influenced by the Hinduistlc beliefs of the
neighbouring continent. Daring the reign of Devananypiya Tissa
(B.C. 247-207) at Atiuradhap'ura, however, there came to Ceylon a
band of missionaries led by Mahinda proclaiming the religion of the
Buddha. Buddhism spread in various parts of the Island and in
about two centuries" influenced-many aspects of life, for it was a reli­
gion loftier than any the inhabitants had known before. I t was
about eight centuries after Mahinda's visit that Christianity
appears to have been introduced to Ceylon. And Christianity, like
Buddhism, came from a foreign land,

The earliest record1 of Christianity in Ceylon appears in The
Christian Topography of Cosmas Indicopleustes (The Indian Navi­
gator)." Cosmas was most probably a native of Alexandria of Greek
parentage. Ha was educated to be a merchant and his mercantile
activities took him to the East. After his travels, on his return to
Alexandria, he took to the cloister and the composition of his book
of travels. The Topography appears to have been published
about A.D. 547 although the different hooks may have been compiled
at varying dates. This work which is partly a defence of ancient
Cosmography gives detailed descriptions of the countries which he.
visited.

The earliest relevant record in the third hook of The Christian
Topography reads : "In Taprobane, an island in further India
where the Indian sea is, there is a Church of Christians with clergy
and the faithful, but I know not whether there are any Christians in
the parts beyond it.'"* In the next record in the eleventh book of
the same work Cosmas elaborates on the above and says: "The

* Reproduced by kind courtesy of the Editors, University of Ceylon Review.
1. The statements of certain early writers that Christianity was prevalent in

Ceylon much earlier than the sixth century are not reliable. I t has been said that
Christianity was preached in Ceylon by S. Thomas the Apostle and even by the
Eunuch of Candace, the Queen of'the Ethiopians, Acts Y I I I (27-89}, but there are
no reasonable grounds for believing in these statements except as popular. legend.
For an examination of these legends, see J . Hough: A History of Christianity in
India (Land. .1839-46) Bk. 1. Ch. 11, pp. '30-42; also Fr. S. G. Perera: Ceylon Anti-
(jiiat i) 'and Literary Register Jan . 1923 pp. 184-190, and Fr. S. Gnanaprakasar: A
Mtstory of the Catholic Church in Ceylon I, Colombo, 1924, pp. 1.-12. ■ ■

2. The Greek text of Cosmas is found in Migne, Jacque Paul: Patrologia
Graeca, Tom. 88, p . 170 (Ed. 1860). The English translation is found in " The
Christian Topography of Cosmas Indicopleustes" (Ed. McCrindle) Bk. I l l pp. 118-
119. See also K.. A. Nilakanta Sastri: Foreign Notices of South India: University
of Madras 1939. p. 88 aud Raymond Beazley: Davm of Modem Geography, London
1897, p. 193.

116 THB JOUBNAL OF TB.E

Island has also a church of Persian Christians who have settled
there and a presbyter appointed from Persia ' and a deacon cmd a
complete ecclesiastical ritual. The inhabitants' and their kings are
of a different religion.""*

I t is well-known tha t the Persians had commercial intercourse
with Gey Ion during this period. These Persians would have formed
the Christian community to which Cosmas referred.4 Cosmas
however does not tell us where the Christians lived. But it is pro­
bable from other evidence tha t they were in Anuradhapura. As Fr.
S. G. Perera points out in his paper on ""Early Christianity in
Ceylon": "a priest with a deacon implies a number of worshippers ;
and Persian traders resident in Ceylon would in all probability live
together in a oentre of t rade; and such Anuradhapura was at the
t ime. I t would therefore be most natural to find a foreign quarter
in the town." f l

Indeed the Mahnvansa records that" even before this period
there was such a quarter in Anuradhapura laid out by Pandu-
ksbhaya near the west gate of the city.6 The discovery of a Persian
Cross in Anuradhapura during recent excavations also lends support
to this conclusion that the Persian Christians might have been in
this city. E. E,. Ayrton commenting on the discovery believes that
the Cross is probably from a Church. H. W. Codrington agreeing
with this view has drawn attention to the fact tha t this is a Per­
sian Christian Cross and tha t it is almost identical with another
Persian Christian cross found in Madras Presidency. No date seems
to have been assigned to the Cross so far, but it does seem most pro­
bable tha t it is a relic of those ancient times when the Persian
Christians had their church in Ceylon.7

This seems to bo the only data on which we can go for this
early period. We do not know when these Christians first came
into the Island. The travels of Cosmas seem to have taken place
in the early part of the sixth century so tha t the Christians would
have been in Ceylon at that t ime. Towards the fifth century the
Christian Church in Persia became Nestorian8 through the influx

' a Cosmas. Bk. XI . p . 446, (Migne op. oit.); p . 365 (MeGrindle op. cit,).
4'. J . E. Tennent : Ceylon Vol. 1. p. 584; H. W. Codrington: A Short Histoiy

of Ceylon: p . 32. Nilakanta Sastri, pp. 88 ft". op. cit.
5. C. A. and L. R. Jan . 1923. p . 191.
6. Ch. x. v. 74, Eng. Trans, p. 74.
7. Memoirs of the Archaeological Survey ed. A. M. Hocart. Vol. 1, 1924,

pp. 51, 52. See Editor 's Note p. 52 and plate 76 at back of Volume. Codrington
op. cit. p. 27, 32, 35.

8. The Nestorians were adherants of the doctrine of Nestorius, Patriarch of
Constantinople, who denied the unity of the Divine and Human in Christ and said
that it was not right to speak of things true of him in his human character as true
of God. In 431 the Council of Ephesus affirmed that Nestorius' view was wrong
and that the. union of the Divine and Human in Jesus was of so close a character
as to justify such phraseology. The career of Nestorianism in the East was
remarkable. By the sixth century they established a strong church in South India
and its adherants are still found in Travancore and Cochin among " t h e Syrian
Christians."

DUTCH BCKGHER UNION 1 1 7

of Nestorian laaders.8a If the Persian Christians came to Ceylon
after this it is probable that they too were Nestorian. We do not
know what became of the Church after the time of Cosmas and how
long the Christian Community existed in the Island. The Persian
trade with Ceylon appears to have ceased in the seventh century
when Persia was captured by the Muslims. The Christian Commu­
nity probably disappeared sometime about this period.

Between the sixth century A.D. and the arrival of the Portu­
guese in the early part of the sixteenth century no mention is made
in our annals of a Christian Community in Ceylon. Nor can any
evidence on the subject be gathered from foreign sources. The two
Muslim Travellers, Ibn Wahab and Abou Zeyd, who went through
India and China and describe Ceylon in the ninth century, do not
mention anything about the presence of Christians in the island
although one of them states tha t " there is a very great multitude
of Jews as well as many other sects even Tanwis and Manichees,
the king permitting the free exercise of every religion."9 Four cen­
turies afterwards, when Marco Polo visited Ceylon in the course of
his Eastern travels, he wrote at length on the wealth of the island
and the quality of its peoples but pointed out that the inhabitants^
"worship idols."10 Marco Polo has taken care to mention in his
Travels several places where the Nestorian Missionaries had pene­
trated. , His silence in this connexion is therefore significant.11

Then again Priar Oderic13 and John de Marignolli13 who visited
Ceylon in the fourteenth century, are also silent on this point. And
finally Muhammad Ibn Abu Allah, commonly known as Ibn Batuta,
who visited Ceylon in the same century, also makes no mention
about the presence of any Christians in the island, although he
speaks of Buddhistic and Brahminical practices and describes tha
country at length. He Bays that neither the ruler of the country

8a. L. E. Browne: The Eclipse of Christianity An Asia, p. 5.
9. Eusebius Kehaudot: "Ancient Accounts of India 'and China by two

Mohammedan Travellers" ; pp. 2-3 and 83-4, refer to Ceylon. Renaudot 's transla­
tion with slight alterations—is used in J . Pinker ton 's "General Collection of
Voyages and Travels'", (London Longman &c. 1811) Vol. 7 Asia, p , 179, ff,

10. W. Marsden (Ed.): ''Travels of Marco Polo, A. Venetian in the 13th Cen­
tury", Bk. I I I . Ch. XIX. p. 621; "The Boole of Marco Polo" by Sir Henry
Y/ule: revised by Henry Cordier: also "The Travels of Marco Polo" translated
by John Frampton Ed. N. M. Penzer (London, Black 1937) p. 106.

11. A. Mingana: "The Early Spread of Christianity in Central Asia and the
Far East." (Manchester, 1925) p. 204 ; Here Mingana gives a list of the places iti
which Marco Polo had found Nestorians and their Churches.

12. Odoricus (B) de Porto Naono. . .Peregrinatio, Ant. 1643 Polio. Vol. 1 p.
989 ; see also C. A. and L . R. ; Er. S. G. Perera: Ju ly 1918 pp. 1-4. ' l " ■

13. J o h n de Marignolli : "Recollections of Eastern Travels" Vol. I I . (pp. 308-
394) in Henry Yule's "Cathay and the Way Thither." The Narrative concerning
the mountain Seyllan, Sec, p. 354 ft,

118 THE JOUBHAL OF THE

nor the people were believers.14 If there had been any Christian
Community in these times it is very unlikely that these men would
not have mentioned the fact in their writings.

Alphonse Mingana commenting on Cosroas' well-known passage
on the Church in Ceylon says: "Ceylon had no native Christian
Church .in the beginning of the sixth century.and it is a century
afber this data tha> the Nestorian Missionaries succeeded in estab­
lishing an indigenous Christian Community in the island."15 James
Cordiner in his"Description of Ceylon says \ " The Christian Reli­
gion was first planted in Ceylon by the Nestorian Missionaries from
Persia. But of the Churches established by them scarcely any
vestiges remain, or if they do, they make a part, of those buildings
afterwards erected by the Portuguese." lfi James Hough in his
History of Christianity in India thinks that the Persian Churches
survive'd. till the arrival of the Portuguese in 1505 and " n o "doubt
the Nestorian Churches shared the fate of the temples of Buddhoo,
which they (the Portuguese) pulled down and, with the materials,
erected Churches for their own religion in all parts of the coasts."17

None of these statements about the existence of an indigenous
Christian Community and the survival of the Persian Church till
Portuguese times appears to be based on sufficient evidence.

I t is true that the Nestorian Church in the Bast was intensely
missionary and it may be this general characteristic of the Nesto­
rian Ohurch that made Gardiner, Hough and Mingana to come to
the conclusions they did18. But though the contact of the" Nesto­
rian Missionaries with the Earl^-Christians of Malabar in. South
India had given that Church too a great impetus, the Nestorians in
Ceylon do not seem to have been very evangelistic. I t is most
likely that the Church was confined to the Trading Community of
Persians in the island. Even if they did oonvert some of the
inhabitants, their religion could not have been firmly rooted. These
reasons account for the early disappearance of Ceylon's first known
Christian Community. When Lorenzo de Almeida landed in Ceylon
in 1505 there ware no Christians found in the island. Then a
variety of animistic, Buddhistic and Hinduistic beliefs prevailed.
And the presence of the early Christian Church in Ceylon had by
this time long been forgotten.

C.'N.V. FERNANDO.
14. S. Lee : "Travels of Tin Batuta" Ch. XX pp. 183-19L "The Emperor is

an Infidel" (p. 186); H . A. R. Gibb : Jim Batata: Selections, p. 96 : " I visited this
island of Ceylon. I ts people still live in idolatry, yet they respect (for) Muslim
derviahes, lodge them in their houses, and give them to eat, and they live in their
houses amidst their wives, and children. This is contrary to the usages of the
other Indian idolators who never make friends with Muslims." .

1.5. A. Mingana : "The Early Spread of Christianity in India." pp. 29-30.
16. J . Cordiner: A Description of Ceylon, London, Longmans"Yol. I : p.154.

(1807). ■
17. J , Hough ; Yol. I I I . Bk. 7. p. 74. Yols. I-Y. (1889-1845).
18. J . N. Farquhar: The Apostle Thomas in South India (Manchester, 1926'

pp. 32-33.

btTTOH BUBGHEK tJKflGN I I S

(Compiled by Mr. D. V. AUendorf).

Theodore Williams, Surgeon, married Mary Helen Foulstone,
daughter of John Foulstone and Helena Herft. He had by her:—

1 John Bernard, who follows under II .
I I

John Bernard Williams married in the Dutch Reformed
Church, Wolvendaal, 16th June 1858, Harriet Cornelia Metzeling,
born 1842, died 14th April 1862, daughter of Fredrik Bartholomeusz
Metzeling and Cornelia Wilhelmina Schokman. (D.B.U. Journal
Vol. XXV, page 105). He had by her : -

1 Samuel John, who follows under I I I .
I l l

Samuel John Williams, born 7th April 1862, died 10th December
1916, marr ied ' in St. Thomas' Church, Matara, 24th August 1884,
Ellen Adelaide Buultjens, born 2nd May 1861, died 21st September
1905, daughter of John Buultjens, Proctor, and Emelia Felicia
Ernst . (D.B.U. Journal Vol. XXIII , page 90, and Vol. XXX, page
25). He had by h e r : -

1 Ruby Constance, borh ' ls t August 1886, died 24th May 1939,
married in St. Paul's Church, Milagiriya, 28rd April 190&]
Samuel Ernest Duncan Muller, C.C.8., born 13th October
1876, son of John Garret Muller and Maria Nicholas.

2 Erin Beatrice, born 17th September 1887, married in St.
Paul's Church, Milagiriya, 12th September 1910, William
Edwin La'Brooy, born 14th November 1888, son of Charles
William La'Brooy and Lena Amelia Thomasz. (D.B.U.
Journal Vol. XXIV, pages 78 and 80).

3 Daisy Ernestine, born 23rd January 1889, married in the
Eegistrar-General's Office, Colombo, 11th May 1938, George
Philip Arthur Dentrom, born 14th February 18y5, died 29th
July 1947, widower of Muriel Van Cuylenburg, and son of
Arthur Edwin Deutrom and Ada Minnie Emily Gabriel
(D.B.U. Journal, Vol. XXXt, pages 66 and 69).

4 Thekla Ivy, born 12th January 1890.
5 Samuel Foulstone, who follows under IV.
6 Eric Ernst, died 23rd January 1940.

ISO THE toUBHAL 0> DHS

7 Grace Norma, born 24th August 1899, married in St, Paulas
Church, Milagiriya, 11th August 1923, James Andrey Daryl

. Frugtniet, born 10th May. 1896, son of James Hercules
Frugtniet and Hester Florence Coekburn.

' 8 Herbert Ellis, who follows under V.
IV

Samuel Foulstone Williams, born 23rd April 1892, married in
St. Anthony's Cathedral, Kandy, 2nd September 1919, Zita Enid
Kreltszheim, born 27th May 1900, daughter of Desiderius Godfrey
Kreltszheim and Anneatasia "Winifred Koelmeyer, He had by
her:—

1 Malwina Esme, born 5th .November 1923, married in St.
Anthony's Cathedral, Kandy, 28th December 1946, George
Kingsley Anthonisla, born 12th August 1921, son of Peter
Daniel Anthonisz and Isabel Beatrice Winn.

2 Trevor Bardley Clement, born 21st November 1926.
3 Dennis Irwin, born 21st February 1931.

V
Herbert Ellis Williams, Locomotive Driver, Ceylon Government

Railway, bora 14th November 1897, married in All Saints' Church,
Borella,, 23rd May 1922, Mary Angela Barsenbach, born 22nd April
1898, daughter of William Angelbert Barsenbach and Frances
Adolphina Thomas. He bad by her: —

1 Clair Antoinette, born 12th August 1924, married in St.
Philip Neri's Church,Pettah, Colombo, 27th December 1941,

.Alcon Lidford Powell. .
2 Fabian Angelbert, born 29th January 1926.
8 Elmo Ainsley, born 12th January 1931=
4 Audrey Frances, born 4th May 1932.
5 Joseph Ellis, born 20th January 1934,

Note: Mary Helen Fonlstone, as widow of Theodore Williams
referred to under I, married Johannes Cornelias Ebert, born
27th August 1814, died 1889, son of Gerardus Adrianus
Ebert, Proctor, and Philippina Ursula Mack. Her father,
John Foulstone, was ensign in the Caffre Corps in 1805,
Lieutenant in the 2nd Ceylon Regiment appointed on 16th
January 1805, Commandant at Hambantota appointed on
23rd December 1805, and was afterwards in the 1st Ceylon
Begiment and in the Ceylon Rifles. He was gazetted from
the half-pay of the Ceylon Rifles to the 63rd Regiment, and
left Ceylon to join that Regiment in Bengal in 1832. la
1846, he '' had not been heard of for ten years' '. He married
at Colofubo on 1st September 1814, Helena Herft, daughter
of Jacob Frederick Herft of Hungary, and had a son at
Madawalatenna on 4th May 3.816. (Lewis on " Tombstones
and Monuments in Ceylon", page 446).

/

i>0*tCiH BC&GHEB tJNXOfcf 121

"LETTERS ON CEYLON".

B Y CAPTAIN L. D E BUSSCHE.

(Continued from our last issue.)

Letter III.
Columbo, 24th July 1816.

Dear Sir,
My letter of the 7th instant could scarcely have left our shores,

when I received yours. I shall lose no time in answering the several
questions put bo me respecting this island; although I fear tha t my
information, on many of the topics they embrace, must necessarily
be imperfect from the little connection they have with my profes­
sional per suits.

My former letters will have given ŷ ou every information res­
pecting our military operations in Kandy, and their happy results.
The garrisons,in the interior, continue to enjoy perfect health- One
of the last hospital returns, which I have now before me, gives only
seventy-eight men sick, out of nearly seventeen hundred; there
have been fewer, but seldom more on the sick list. Of this number
twenty-seven men have sore legs, arising from the numerous leeches
that attack the legs of our troops, particularly our bare-footed
native soldiers employed in road making; nineteen cases of rheu­
matism, five of fever, three of berryberry (a species of dropsy), two
of consumption, seven of bowel complaints; and the remainder
suffer from diseases which a large body of troops is more or^less
subject to. This proportion of sick is infinitely less than at
Columbo, which is considered the most salubrious garrison in all
India.

The different posts'in the interior are now well provided with
comfortable barracks, and most of the officers and soldiers prefer to
be stationed in the Kandian territory to their Quarters in our old
garrisons. These stations offer many and great advantages. Tbe
olimate is delightful, aod is often cold enough of an evening to make
a fire desirable. Fire places are beginning to be built in every
room. AH European vegetables thrive in the highest perfection,
and in siich abundance throughout the whole year, tha t green peas,
potatoes, cabbages, turnips, carrots, &c, &c. are sent daily to
Columbo, where such vegetables have seldom seen before, and
never in the market. The country is beautiful beyond description
—lofty mountains, covered with the finest timber, or the lesser
trees and shrubs, which produce cinnamon, coffee, pepper &c, &o.
with a variety of other plants, the use and names of many of which
are not even known to the botanist, are now and then separated by
immense and bold masses of rock, or fine streams, on whose banks
you are certain to find rich rice fields, or you see the sides of thehilla
do fired of woods, and brought into cultivation, Thest; acclivities

122 !£HK JOURNAL OS5 TH$

are divided i n t o te r races , for r ice fields, wh ich a s s i s t t h e i r r iga t ion
of t he soil, so necessary for t h a t useful gra in . Some of t he lesser
hi l ls and large plains are covered wi th t h e finest verdure I recollect
eve r h a v i n g seen ; t h i s is par t i cu la r ly t h e case in t h e Dumbera Pro­
vince. A fine s h o r t g rass covers t h e ground, and gives n o u r i s h m e n t
to n u m e r o u s he rds of h o r n e d ca t t l e , t h e only domes t ic quadruped
(dogs excepted) which I have m e t w i t h in t h e inter ior . Sheep or
goa ts will no t th r ive -there; a t l eas t t he few t r ia l s we have made
w i t h Jaffna sheep (the only goat in t he Is land) have n o t succeeded.
I imagine t h a t t h e c l ima te is too cold, and a t t imes too wet for them,
and possibly t he p a s t u r e s too r ich . I t would be wor th while to send
some smal l Down sheep from England ; if t hey lived t h e y would turn
Co g rea t advan tage , as t h e mea t of t h e Ceylon sheep is very bad.

N u m e r o u s villages a r e dispersed over t he coun t ry , and wherever
a t a d i s t ance t h e lofty heads of cocoa or a reka t r e e s a r e dispersed
you may rest assured t h a t some dwel l l ings a re u n d e r t h e m . The
fol lowing provinces are t h e bes t i n h a b i t e d , a n d t h e m o s t fer t i le in
r ice fields:—The Seven Corles, t he D u m b e r a Code? * t he t h r e e and
four Corles , t h e 8affragam Cor le .and the t h r e e d i s t r i c t s nea r Kandy,
cal led Y a t t y n o w e r a , Oudanowera , a n d Ar i spa t ioo .

The houses of t h e Kand ians a re far from being commodious ; a
very low and n a r r o w door leads to t h e i r smal l rooms, and is general­
ly t h e only a p e r t u r e in t h e m , except in some a smal l hole in the
wall in l iea of a window, n o t large enough to a d m i t a h u m a n head.
T h e houses , in general , a re covered wi th t h a t c h ; t hose of t h e head­
m e n w i t h t i les ; t h e wal ls a r e of s t i cks and mud ; s tone bui ld ings are
seldom seen, and belong only to t h e g r e a t , bu t t h e y are in the
i n t e r i o r equally uncomfo r t ab l e and d i r t y w i t h those of t h e lowest
order .

The t o w n of K a n d y is delightfully s i t ua t ed , and , since the
d ra in ing of the s w a m p s , has become a h e a l t h y place. The s t r ee t s
a re broad, in s t r a i g h t l ines , and c ross ing each o the r a t r igh t angles .
The houses a re low, but some of t h e m are very ex tens ive and built
close t o each o t h e r . The s t r e e t s a r e not paved, which r ende r s t hem,
for a few hour s a f te r every shower , very d i r ty .

The King 's palace is an i m m e n s e pile of s tone bui ldings, with
n u m e r o u s larger c o u r t s . T h e g rand t emple cal led Maha Vihara ,
and a lesser one belong to i t . The rooms are small, but very nume­
rous , and a m o u n t to more t h a n two hundred . The audience hal l is
a large bui lding. The por t ico and inside a re decora ted wi th very
tine p i l lars of curiously carved wood. P a r t of th i s place is now used
as a ba r r ack ; i t se rves also for t h e r e s idence of t h e chief civil and
mi l i t a ry officers, and for t h e i r several offices. W h e n we took pos­
session of t he palace all t he t r e a s u r e s we found in i t we re a great
n u m b e r of e m p t y boxes, some h u n d r e d e a r t h e n po t s which h a d been
in use, half a dozen broken down couches , wi th some paddy
s t a m p e r s and w h i p s : every valuable was removed , and l i t t l e has

* Corle signifies province, country, district.

DUTCH BUKGHER UNION , 123

been discovered s ince , a t l eas t by t h e a r m y . Our pr ize money, of
which you say so much , will t u r n out to be a mere trifle compared
to wha t every person expected, from t h e great r iches t h e K i n g s
of K a n d y h a d a m a s s e d by oppression, dur ing severa l p receding
cen tur ies .

The lakes (for t h e r e a re t w o , only divided by a s t rong and broad
e m b a n k m e n t bu i l t of s tone,) a r e la rge shee t s of w a t e r . The upper
lake, on which t h e palace for t h e Queen is bui l t , con ta ins from
twenty to twenty-five acres of sur face . Th ree sides a re enclosed by
stone walls , t h e four th side is formed by t h e m o u n t a i n cal led
Kotagadol le , on which flagstaff fort is e rec ted; it c o m m a n d s K a n d y ,
and from if you enjoy a magnif icent view. The lower lake, which is

jsevaral feet below t h e sur face of the. o ther , covers abou t six or eight
acres . H e r e t h e body of Ehe lepoola ' s wife was t h r o w n , by order of
the las t King, af ter she had been forced t o des t roy h e r four child­
ren ; bes ides her , m a n y o t h e r v ic t ims of t h e t y r a n t ' s c rue l t y he re
found a w a t e r y grave , a n d a del iverance f rom t h e i r mise r i e s .

I t is on t h e sou th side of t h e npper lake, in an isolated valley,
where t h e r e m a i n s of Major Davies1" were deposi ted. H e died in t h e
beginning of t h e yea r 1812, and from t h e descr ip t ion t h e na t ives
give, i t is imagined t h a t a dropsy ended h i s days . H e ce r t a in ly died
a n a t u r a l d e a t h , in a house in t h e t o w n of Kandy , which h a s been
shewn t o me, in t h e s t r e e t cal led Koomaroupa , w h e r e all t h e King 's
re la t ions resided, and where t h e bes t bouses a re . The las t t h r e e or
four years of h i s lifa he enjoyed more freedom t h a n du r ing t h e first
pa r t of h i s cap t iv i ty . H e was well supplied w i t h such necessa r ies of
life as Kandy afforded, and I should a lmos t t h ink t h a t be had
become reconciled to his fate, as, af ter t h e mos t m i n u t e enqui ry ,
I c a n n o t find t h a t he ever made a n y serious a t t e m p t to gain his
l iber ty , t h e effecting of which, difficult as i t migh t be, was ce r ta in ly
not imprac t icab le

I now send you a ske tch of t h e c o u n t r y s u r r o u n d i n g K a n d y ; I
have not iced such spots as a r e r e m a r k a b l e ; I wish for h u m a n i t y ' s
sake, t hey were less n u m e r o u s ; mos t of t h e m are so m a n y memen tos
of the cruel c h a r a c t e r of t he las t K ing .

Our newly acquired t e r r i t o r i e s have h i t h e r t o been near ly un­
product ive of any direct r evenue , a l t h o u g h the possession of t hem
has been t h e m e a n s of considerably increas ing the genera l r evenues
of tha is land, The Cus toms H o u s e rece ip t s , a lone, have exceeded,
bv a b o u t 201,000 r ix-dol lars , those of any fo rmer period of t h e s ame
dura t ion , and t h i s is an a u g m e n t a t i o n of our resource" , which may
occasionally be calcula ted upon as progressive. T h e K a n d i a n s a re
as yet l i t t l e acqua in ted wi th t h e good t h i n g s of th i s world, which
the i r in te rcourse wi th us will gradual ly give t h e m a t a s t e for . These
among t h e m who h a v e vis i ted Colombo seem t o r e l i sh our luxuries
and admi re our comfor t s , and some of t h e r icher v i s i t an t s have
carried back wi th t h e m such as t h e y could afford to pu rchase .

* A misspelling for Davie,

124 TBPS JOURNAL OF THE

Ehelepoola m a d e h i s appearance a t Kandy in a s ingle horse-chaise,
which he dr ives a b o u t t h e t own , t o t h e great a s t o n i s h m e n t of the
na t i ve s . H i s example is likely to find m a n y i m i t a t o r s , t hough his
i m m e n s e r i ches will place h im beyond t h e reach of compe t i t ion in
expend i tu re . I h a v e seen t h i s chief a r r ive a t Columbo wi th nine
h u n d r e d s e r v a n t s in h i s t r a i n ; a re t inue he m a y well afford, if tbe
r e p o r t of h is being in possession of t h e King 's t r e a s u r e is well
founded.

I t will r equ i re some t ime and exper ience before we shal l be able
to app rec i a t e t h e r e sources of our new te r r i to r i e s , so asv t o derive
any cons iderable revenue from t h e m , or even t o a s c e r t a i n how far
t hey can be b r o u g h t to c o n t r i b u t e t o w a r d s t he exigencies of Govern­
m e n t w i t h o u t d i s c o u r a g e m e n t t o cul t iva t ion and i n d u s t r y . "We have
no d a t a to go b y ; no es tab l i shed s y s t e m to guide u s ; for caprice
and . r apac i t y were t he sole spr ings which a c t u a t e d t h e measures of
our predecessor , u n d e r whose misrule persona l safety and proper ty
were al ike insecure .

Should n e w w a n t s excite t h e i n d u s t r y of t h e Kand ians t o supply
t h e m , t h e many va luable n a t u r a l p roduc t ions of t h e coun t ry will
amply furn i sh t h e means .

The in t e r io r , i t is well known, abounds w i t h prec ious s tones ,
a n d r ich veins of m e t a l may be concealed wi th in i t s bosom ; bu t till

■ G o v e r n m e n t send minera log i s t s and chemis t s , to explore and
anal ize i t s h idden t r ea su re s , your inquiry on t h i s poin t m u s t remain
u n a n s w e r e d . There probably neve r was a c o u n t r y so long, in par t ,
occupied by E u r o p e a n s as t h i s h a s been, whose var ious product ions
were so imperfect ly known , and so s l ight ly i nves t i ga t ed , for wan t
of scientific men . Our ne ighbours t h e F r e n c h have adopted a diffe­
r e n t plan in th i s r e spec t , which we ough t to follow.

I t c a n n o t escape t h e mos t careless observer , t h a t t he Kandian
provinces offer m a n y sources for c o m m e r c e . Coffee a n d pepper
grow wild: t h e former collected in t h e province of Ouwah is equal
if no t superior to mocha coffee. I should t h i n k t h a t th i s p l a n t ffrom
the luxur iance wi th which it grows) is indigenous to t h e is land. The
Por tuguese or D u t c h canno t be supposed to h a v e carried these
p l a n t s or seeds wi th t h e m in their, i ncurs ions upon t h e Kandian
t e r r i t o r i e s , m u c h less t h a t they should have conveyed t h e m in to the
O u w a h province , wh ich was more d i s t a n t t han a n y o t h e r from for­
m e r E u r o p e a n s e t t l e m e n t s , and lesss obnoxious to invas ion . Nor is
it probable t h a t t h e K a n d i a n s should have col lected t h e p l a n t or
be r ry when the i r a rmies approached t h e sea coas t . Ribiera , Baldeus,
or Va len tyn , who are so minute in t h e i r descr ip t ion of Ceylon, would
h a v e not iced t h e i n t roduc t ion of t he coffee t r ee , h a d i t been , as at
Java , i m p o r t e d . I t is very cer ta in t h a t , a t p r e s e n t , t h e s h r u b grows
wild, and is loaded wi th ber r ies . Should i t he b r o u g h t in to regular
cu l t i va t ion , i t would no t requi re t w e n t y yea r s t o d raw t h e g rea t e r
p a r t of t h e J a v a coffee t r ade to Geylon. Co t ton a n d indigo p lan ta ­
t i ons migh t also be es tab l i shed to any ex t en t , as b o t h p l a n t s grow
e x t r e m e l y well, pa r t i cu la r ly t h e fo rmer , and t h e cu l t i va t i on of rice

DUTCH BURGHER U&ION 125

in t he i n t e r io r a l ready exceeds t he c o n s u m p t i o n of i t s i n h a b i t a n t s ,
and m i g h t be r ende red cons iderably more product ive by t r a n s p l a n ­
ta t ion , a mode of cu l t iva t ion which prevai l s in every pa r t of India ,
except Ceylori. I have no doubt t h a t , in t w o or t h r e e yea r s , t he
nawly conquered provinces will supply us wi th t h e g rea t e r p a r t of
the rice we now a re obliged t o pu rchase from t h e c o n t i n e n t of I n d i a
and wi th r ice of super ior and more nu t r i t i ve qua l i ty .

T h e r e t u r n s from t h e in te r io r s ta te t h a t all t h e r ice lands ,
which have .remained u n c u l t i v a t e d for several years pas t , a re t h i s
season sown again , a n d p romise an a b u n d a n t h a r v e s t . New indus­
try seems to a n i m a t e every i n h a b i t a n t . They are now convinced
t h a t t h e labour t h e y bestow on t h e cul t iva t ion of t h e i r l ands is for
thei r own a d v a n t a g e , and t h a t no Adikar, Dessave, or h e a d m a n , can
at his will and p leasure despoil t h e m of t h e frui ts of t h e i r labour .

a I t is moat pleasing t o observe h o w t h e confidence of t h e s e
na t ives daily a u g m e n t s t owards our excel lent General ; t hey call h im
the i r fa ther , and t ru ly w h a t fa ther could l i s ten wi th more benevo­
lence t o the gr ievances of t he ch i ld ren t h a n he does to t h e i r ' s ! L e t
t he c o m p l a i n a n t be r i ch or poor, he is hea rd wi th equal k indness ; h is
case is inquired in to by t h e general himself, and where ass i s tance is
necessary i t is given immedia te ly . No pe t i t i on r ema ins u n a n s w e r e d
for m a n y days . Th is is so well known , t h a t few or no subjects for
compla ins a r i se ; ce r t a in ly none of a ser ious n a t u r e have come
before the Governor , which is t h e more a s ton i sh ing , if we consider
w h a t a sy s t em of oppress ion h a s prevai led for so m a n y cen tu r i e s in
t he K a n d i a n coun t ry .

These provinces have now been for more t h a n e ighteen m o n t h s
in our possess ion, and dur ing all t h i s t ime no t one a c t of violence
has been commi t t ed by t h e n a t i v e s , who have jus t emerged from such
a s t a t e of abject ba rba r i sm and s lavery as canno t be descr ibed , and
who a r e n o w enjoying, for t h e first t ime , t b e blessing of freedom and
secur i ty . On a la te t o o r of h i s Excel lency t h e Governor t h r o u g h
the in te r io r , a cour t of jus t ice was held by h im a t Kandy , a t which
he nresided in person . I t was t h e first which i t was found necessa ry
to hold in four teen m o n t h s . The cases b r o u g h t before t h e . cou r t
general ly a rose from d isputed t i t l e deeds, & c , &e., and were p r o m p t ­
ly decided according to t h e Kandian l aws ; n e i t h e r pa r ty was obliged
to pay eno rmous fees to p roc to r s and o the r law advisers , and
t h e p a r t y who failed of success had n o t t o regre t two losses a t
t he same t i m e .

The great, road from Colombo t o K a n d y is nearly finished, unde r
the s u p e r i n t e n d e n c e of Capta in King , of t b e Royal Staff Corps,, and
aide-de-camp t o t h e Governor, and will be passable for wheel
carr iages , except over t h e Ba lan i moun ta in ; b u t i t is i n t ended t o
avoid t h a t pass , by a c i rcu i tous r o u t e . P r o m Kandy to Tr incomalee
t he road is very excellent. I t begins to be t h i n l y inhabi ted , af ter
hav ing passed t h e Mata le province , owing t o t he low lands abound­
ing in awamps , t h e exha la t ion of which render it very u n h e a l t h y
even for t h e na t ives . I t was by t h i s road t h a t t h e P o r t u g u e s e and

126 THE JOTJBNAL OF TH^

D u t c h b r o u g h t to Randy t h e i r c a n n o n s of a heavy cal ibre , of which
we found a n u m b e r buried u n d e r g round at t he King ' s elephant
s tab le . The post goes now from Columbo, via E a n d y , to Trincoma-
lee , in five days ; t he old road requi res n ine days .

K a n d y is becoming a gay town, and several ladies have joined
t h e i r h u s b a n d s , who a r e e i the r in ga r r i son t h e r e or ho ld civil situa­
t ions , and so h e a l t h y is i t cons idered , t h a t no officer h a s left it from
choice, since we took possess ion of t h e coun t ry !

Before I bid adieu to t h e K a n d i a n provinces I mus t inform you,
t h a t t h e conques t and a n n e x a t i o n t o t h e crown of t he Grea t Bri tain
of t h i s fine and fert i le .country , t he beauty , t h e sa lubr i ty , and, the
r ich and various p r o d u c t i o n s of whioh have given rise t o t he idea of
i t s being t h e sea t of P a r a d i s e , have cost not more, inc luding every
i nc iden t a l expence, t h a n £40,000. I t s value, in every po in t of view,-
is mos t p romis ing ; bu t m u s t , in a g rea t measu re , depend upon the
means e m p o y e d for i t s i m p r o v e m e n t . A considerable s t imu lus to
t he exer t ions of t he na t ives has,.--as I h a v e before observed, been
a l ready given, by t h e c e r t a i n t y t h e cu l t i va to r feels under our domi­
n ion , t h a t he w h o sows will r e a p ; bu t to r ende r t he is land flourish­
ing and prosperous to t h e full e x t e n t of i t s resources , much is yet
wan t ing , b o t h in t h e old and in t h e new prov ince . We a re deplor­
ably deficient in four e s sen t i a l a r t i c l e s ; capi ta l , a spi r i t of enter-
pr ize , i ndus t ry , and l a b o u r e r s ; t i l l we a r e supplied with t he se much
m u s t be left undone . Capital will be drawn in to act ion by confid­
ence in Governmen t , and i t s successful employmen t will gradually
give r i se to a spi r i t of en t e rp r i ze which , even in our old provioces,
h a s degenera ted u n d e r t he d i s cou ragemen t s of a deprec ia ted coinage
and exchange . The indolenoe of t he Cingalese it will be most
difficult t o overcome ; b u t i n v e t e r a t e a s i t i s , i t m a y no t be insur­
m o u n t a b l e . They w a n t t h e s t imulus of example, and no remedy
seems b e t t e r ca lcula ted , in my opinion, to supply i t , or to add to
t h e deficiency of i t s s tock, t h a n t h e i n t r o d u c t i o n of some thousand
Chinese as colonis ts . The Chinese a re a laborious, skilful and
peaoeable race of men, and easy to be ob ta ined . I am a w a r e t h a t an
unsuccessful a t t e m p t of t h e k ind was m a d e some years ago by
G o v e r n m e n t . I t did no t succeed for very obvious reasons . The
i m p o r t a t i o n was no t made from any p a r t of China bu t from Pr ince
of W a l e s ' I s l and , where a l m o s t eve ry C h i n a m a n acqui res bad h a b i t s
from t h e company he assoc ia tes wi th ; t h a t is land being the B o t a n y
Bay of t he Bas t . These depraved Ch inamen , when landed , were
left t o t h e m s e l v e s ; id leness and all t h e vices in i t s t r a i n became
p reva len t a m o n g s t t hem, and t h e s cheme was abandoned . Are we
never to make t h e exper iment again, because it h a s once failed?
T h e Chinese o u g h t t o be b r o u g h t t o Ceylon a s t hev a r e t o Java ,
d i rec t from Ghina, and then ru led by similar laws to those in force
at Java. T h e advan tages which g o v e r n m e n t and t h e whole island
would der ive , from snob a n i m o o r t a t i o n of i n d u s t r i o u s men, a re
inca lcu lab le ; i t is ce r ta in ly owing to t h e m t h a t J a v a is a t p r e s e n t
one of t h e r i ches t and bes t cu l t iva ted i s lands in t h e world.

DtJTCH BtTBCtkKB UHIoitf %21

T h e in t roduc t ion ' of C h i n a m e n i n t o Ceylon, is of so m u c h
in te res t , t h a t you will al low me t o add a few more words on t h i s
subject, t o , w h i c h I h a v e given every cons idera t ion , dur ing a resi­
dence of s ix teen m o n t h s in J a v a , and dear ly t h e whole of t h e
E a s t e r n I s l ands , to which places I was s e n t in 1813 and 1814, on a
mission f rom h i s Majes ty ' s G o v e r n m e n t on Ceylon.

E v e r y person, on landing in any p a r t of Java , m u s t be s t r uck
with t h e i n d u s t r i o u s h a b i t s of t h e n u m e r o u s class of Chinese
i n h a b i t a n t s , wh ich offer t h e g r e a t e s t c o n t r a s t s to t h e indo len t a n d
lazy hab i t s of t h e D u t c h and J a v a n e s e . I landed in t h e middle of
a very w a r m day a t Ba tav ia . Not an European was to be seen out
of doors , except some of our young officers dr iv ing in open car r iages
from one shop to a n o t h e r . Mynheer was cooped u p in h i s house ,
dressed in a loose n igh t -gown, smoking his pipe, or dozing over i t .
The1 J a v a n lay s t r e t c h e d u n d e r a s h a d y v e r a n d a h on a ma t , f a s t
asleep: hut t h e Chinese were ha rd a t w p r k i n t h e s m i t h s ' or ca rpen­
t e r s ' work-sheds , or anxious ly looking for c u s t o m e r s a t t h e i r shop
d o o r s : o t h e r s groaned u n d e r heavy loads of goods, wh ich t h e y
hawked abou t for sale ; or were cheerful ly working in t h e ga rdens
and fields, and the i r crops showed t h a t t hey had no t been raised by
slaves : t h e y were n o t only a b u n d a n t b u t n e a t .

The Chinese a re t he bes t g a r d e n e r s and h u s b a n d m e n which can
be found ; p a r t i c u l a r l y if t hey once become possessed of any pro­
p e r t y : t h e n t h e i r i n d u s t r y r ises and displays itself in i t s b r i g h t e s t
colours. They build excel lent ca r r i ages . They are m a s o n s , carpen­
ters , wheel -wrights , smi ths , pa in t e r s , t a n n e r s , shoemaker s , sad le r s ,
taylors , confec t ioners , b a t c h e r s , cooks, fishermen, ds t i l l e r s ; in shor t ,
point out to t h e m t h e m e a n s of ga ining a l ivelihood, and they will
soon acquire and excel in t h e m .

I lived for two m o n t h s a t t h e coun t ry house of t h e China Major
at Grisse , a s eapo r t on t h e e a s t e r n side of Java , and had a dai ly
oppor tun i ty of convers ing w i t h t h i s very in t e l l igen t m a n , who is
possessed of considerable p r o p e r t y in J a v a . Our conversa t ion often
tu rned on t h e m e a s u r e of br inging China s e t t l e r s to Ceylon, and he
gave m e his opinion ve ry freely. I m u s t r e se rve some of h i s obser­
vat ions for a n o t h e r t ime , because J a v a h a s since ohanged m a s t e r s .

The resu l t of my inqui r ies and obse rva t ions on th i s subjec t are ,
t h a t O h i n a m e n can be i m p o r t e d i n t o Ceylon d i rec t f rom China , a t
an expense of abou t 110 or 120 Spanish dollars per head. I should
th ink t h a t t h e is land of Solo (s i tua ted a lmos t in t h e China sea,
ninety, miles from Samboaugen , in t h e is land of Mindanao , one of
the Phi l ippines w h e r e I resided for some t i m e ; wi th a good ha rbour ,
would be t he mos t eligible p lace for fixing a res iden t , who could
select, from t h e m a n y China j u n k s wh ich t o u c h t h e r e , t h e n u m b e r
of men required. The money t h u s laid out m i g h t be r e imbursed by
i n s t a l m e n t s , from t h e m e n so impor ted , as it is necessa ry for t h e m
to e n t e r i n t o a oont rao t e i the r w i t h g o v e r n m e n t or w i t h ind iv idua ls
for t h a t purpose, on baipg engaged. On the first e s t a b l i s h m e n t of

IM £&£ JOURNAL 03* %&ti

such a colony in Ceylon, I would recommend tha t government alone
should take the management of tbem, under certain rules which iare
absolutely necessary for their controul. I t would be advisable to
engage some respectable Chinamen of known industrious habits, if
possessed of some little property the bet ter ; these men should be
appointed China majors, or captains or lieutenants, as is the caBe
in Java, and in bhem the civil jurisdiction of their countrymen
must, in some measure, be vested, and they must be allowed to
exercise that aort of discipline over them, which their early habits
and customs render necessary; they also should be empowered to
collect the instalment agreed on, and afterwards any taxes which
may be levied. By investing these superintendents with ostensible
power over their countrymen, they become a most useful engine in
tbe hands of Government; for their inherent wish to rule (or to have
a show of ruling, the consequence of vanity) will make them faithful
observers of the regulations laid down for their guidance, while the
Chinamen will more cheerfully and readily obey such a superior
than a foreigner. . j

I t is well understood that it is not the best class of Chinamen
who emigrate; therefore those who dp so, it may be supposed,
require in the beginning some coercion to keep them to their labour,
and the power of slight punishment must be given to their supe­
riors, without the interference of Europeans, except when it is
abused. The Chinaman is naturally not cruel, and he begins early
to aspire to the possession of property of his own, which, if once
acquired, will render him eminently industrious.

The Chinese should be kept together, in colonies of two or three
hundred, for the first few years, till they begin to acquire property,
and Government should go to the expense of allowing a certain
number of female Chinese, which need not to be very great, as they
intermarry with other women, the natives of the country in which
they settle.

I t would be necessary to set apart proper grounds for these new
settlements, to build houses on them, to supply farming utensils,
live stock and seeds. All this should be done before they arrive,
that their useful labour may immediately begin, t ha t they should
not have leisure for bad habits or connections, and that they the
sooner should enjoy the sweets of their own labour, wbioh is the
greatest incitement to industry.

I t would require more time than I have at present, to enume­
rate the whole arrangement for bringing these settlers to Ceylon, or
for their encouragement and government when there; but every
person who has the welfare of this island at heart, should exert
himself to promote the success of this plan; for, by the proper intro­
duction of Ohinamen, and the application of their skill and industry,
our coffee, indigo, aud cotton plantations, would be brought to per­
fection, and the cultivation of rice be so extended, as to make
th,at islands in a few years» the moat valuable colony in the world,

DUTCH BURGMEE UNION 129

The industry of the Chinese has never appeared to me in a more
striking, light than at Java, in the districts of Probolingo and
Besooki, situated in the Eastern part of tha t island. These extensive
traoks of land, forming a great province, were, a few years ago, sold
by Governor Daendels to a Chinese family, whose head received the
rank of China Major, for one million Spanish dollars. The whole
was, when purchased, almost barren. At the time I saw it in 1813,
the richest rice fields and sugar plantations and numerous villages
presented themselves everywhere to your view. Aqueducts of
several miles in length crossed the plains for the better irrigation
of the lands, and many thousand families lived and flourished
where a short time before, scarcely a wild buffalo could have been
fed.

At other places, such as Amboyna, Banda, Solo, Malacca, and
Prince of Walea' Island, I found Chinamen in great numbers, and
they constituted, everywhere, the moat industrious and peaceable
class of inhabitants .

If His Majesty's Government should be induced to make a fresh
trial at Ceylon to introduce Chinamen, it is to be hoped that their
treatment will be different from what it was when the first experi­
ments were made. I t will require much attention so far to at tach
them to Ceylon, as to induce them to come in their own vessels,
which they certainly might do, either from Acheen Head or Bencoo-
leo, where their jonks already resort: still when we advert to the
many articles with which Ceylon supplies China, indirectly, and
those which, if known to them, might be added to their wants, it is
reasonable to presume,,that when tbe intercourse between the two
countries has been once established by the first colonists, it may be
increased most beneficially. I t would be lengthening a topic, on
which I fear you will already think I have dwelt too long, to enume­
rate all tbe advantages of such an intercourse ; I will only mention
a direct sale of our seed pearls, cinnamon, ivory, satin wood, shark's
fins, Asei,, &c, which now reach them by a circuitous trade the emo­
luments of which are so much lost to the island.

Your next question, as to " the practicability, means, and policy
of converting the natives of his island," to be fully answered, would
require a volume, and more knowledge of the subject than I possess.
That it is perfectly practicable, is past a doubt, from the numerous
converts to Christianity, and their descendants, actually existing in
Ceylon. Nearly all the Moodeliars and other headmen, employed
by the British Government in our old territories profess the Protes­
tant religion, and bring up their children in its tenets , and a large
proportion of the inhabitants follow the example of their superiors.
The Roman Catholics are still more numerous.

There is no part of India where Christianity has been so long
established, ancl so well received as it is here. I t is indeed the only
colony in the EJast where, till lately, tbe at tempt to propagate it has
been made in a judicious and effectual manner; I mean by the slow
hat sure influence of education; by early inculcating its precepts,

130 ^MEJ JOUftHAti Otf THE

a n d a t t he same t i m e en l igh ten ing t h e young mind , so as to enable
it, a t an age a lmos t suscept ib le of religious impress ions , to dis t in­
gu i sh t r u t h f rom,er ro r . T h e grosser t h e e r i o r , t h e more absurd
t h e s y s t e m to be correc ted , t h e g rea t e r t h e chance of succe&s in
supp lan t ing i t , by a more n a t u r a l doctr ine; and, pe rhaps , with t he
single exception of t h e homage paid to t h e in t r iguing deit ies of
Greece and Rome, t he ra never was a mode of worsh ip more mOns-
t r a n s or absurd t h e m t h a t of Buddh i sm, which prevai l s he re . The
i n t r o d u c t i o n of Chr i s t i an i ty in th i s island is coeval wi th t he par t ia l
conques t of i t by t h e P o r t u g u e s e . They i n s t i t u t ed schools in a lmos t
every village, for t h e in s t ruc t ion of t h e i n h a b i t a n t s in t h e i r religion
and languaga. The l a t t e r c o n t i n u e s t o be generally spoken, in our
old t e r r i t o r i e s and t h e knowledge of i t by t h e n a t i v e s na tu ra l ly
a s s i s t s t h e unwear i ed efforts of t h e Cathol ic p r i e s t s s e n t from Goa,
t o p re se rve t h e influence of t h e Romish church , a n d t o make prose­
ly tes . The p a g e a n t r y of t h e R o m a n Cathol ic ce remonies is a
powerful aux i l i a ry to t h e i r zeal , and r e n d e r s i t s exertionB so
effectual a n d so m u c h beyond what our clergy or miss ionar ies can
accompl ish , t h a t it may admi t of a quest ion, w h e t h e r we h a v e not
car r ied t h e l ibera l sp i r i t of to le ra t ion beyond i ts proper boundary ,
by w i t h d r a w i n g those checks wh ich the D u t c h had es tab l i shed , to
p reven t th i s gaudy form of w o r s h i p . f r o m gainibg the ascendancy
over . the s impler ce remonia l s of Calvinism.

The influence of t h e Popish clergy over t he i r flocks is unbound­
ed, and they drain t h e coun t ry of cons iderable sums annua l ly , for
t h e i r suppor t , levied for t h e mos t p a r t on t h e poorer c lasses . These
c o n t r i b u t i o n s a re no t unde r t h e con t ro l of our G o v e r n m e n t , and
t h e i r exact a m o u n t is n o t a s c e r t a i n a b l e ; bu t i t may be guessed at ,
from t h e f requen t a r r iva l s of new pr ies t s to succeed t h e old ones,
who r e t u r n hence gravis aere. We should neve r forget , t h a t if
Ceylon were to be a t t a c k e d by an European power, i t would in all
probabi l i ty be by a Popish s t a t e , and t h a t in such an event there
migh t be a bias in t he na t ive Cathol ics to t h a t p o t e n t a t e professing
t h e same fai th wi th themse lves , which, if t h e i r number s increased
as rapidly as t h e y have la te ly done , m i g h t no t be perfec t ly consis­
t e n t wi th our s ecu r i t y .

The D u t c h followed t h e s t eps of t h e P o r t u g u e s e , and kept up
t h e vil lage schools . The i r clergy, far m o r e n u m e r o u s t h a n our own,
regu la r ly visited these e s t a b l i s h m e n t s , examined t h e ch i ldren in the
Catechism, Belief, and Lord 's P r a y e r , and p reached to t h e m in the i r
own language . I t was common for t h e p r inc ipa l D u t c h families to
s t a n d sponsors for t h e chi ldren of t h e na t ives , who were named
af ter t h e m ; and t h e D u t c h G o v e r n m e n t made it a rule to employ
no na t ive , even in t h e most s u b o r d i n a t e s i tua t ions , who could not
produce h i s cer t i f icate of b a p t i s m . Borne merely nomina l Chris­
t i a n s , no doubt , by th i s p lan , inc reased t h e a p p a r e n t n u m b e r of con­
ve r t s ; b u t t h e major i ty of t h o s e who were in t h e D u t c h Service,
when we oonquered the i r possessions, and especia l ly t h o s e of
t h e h igher orders , cu l t iva ted t h e i r n e w fai th with s incer i ty and
devotion.

DUTCH BURGHER UNION 131

U n d e r t h e benevolent g o v e r n m e n t of Mr. N o r t h , a school was
formed for educa t ing t he sons of t h e pr inc ipa l n a t i v e s , a n d i n s t r u c t ­
ing t h e m in t h e Eng l i sh language . Two of t he se y o u t h s , who
received t h e e l e m e n t s of t he i r educa t ion a t t h i s seminary , a r e n o w
iu E n g l a n d , comple t ing the i r s tud ies a t t h e expense of t h e Br i t i sh
Government , t h e one for t he bar , and t h e o t h e r for t h e chu rch . T h e
schools in t h e several vi l lages a r e placed u n d e r t h e s u p e r i n t e n d e n c e
and d i rec t ion of one of t h e B r i t i s h chap la ins .

W e h a v e in one respec t depar ted from t h e sys tem of our pre­
decessors . They t a u g h t the i r own languages in all t h e schools . I t
is onry a t t h e principal s e m i n a r y a t Hul f sdorp t h a t Eng l i sh is
t a u g h t . If na t ives were educa ted at t h i s place, for t he purpose of
becoming t eache r s a t t h e severa l village schools , it would be t h e
means of gradual ly abo l i sh ing t h e use of t he Por tuguese language ,
now sd p r e v a l e n t ; i t would in a g rea t degree, d imin ish t h e influence
of t h e Cathol ic p r ies thood , and it would increase t h e a t t a c h m e n t of
t h e na t ives to t h e Br i t i sh Governmen t and rel igion,

T h e r e is a n o t h e r m e a n s of p romot ing t h e s e objec ts which s e e m s
to me i m p o r t a n t . "While great pains h a v e been taken to en l igh ten
t he male p a r t of Our na t i ve subjec ts , t h e females , t i l l very lately,
have been left to ta l ly u n i n s t r u c t e d . T h e r e was no school for girls
of a n y descr ip t ion , till Lady Brownr igg es tab l i shed one for t hose of
t h e Malabar c a s t (sicl, in t h e suburbs of Colombo, conduc ted u n d e r
t he ladysh ip ' s i m m e d i a t e supe r in t endence . - The ch i ldren are edu­
cated by a na t ive c le rgyman, and regular ly a t t e n d divine service a t
t he Malabar Chr i s t i an Church , which h a s been r ecen t ly erected, in
the v ic in i ty pf Colombo, by t h e p r e sen t Governor , and is regular ly
consecra ted . I t m a y be hoped t h a t t h e same zeal , wh ich h a s founded
th i s e s t a b l i s h m e n t will be extended to t h e female offspiring of
Cingalese p a r e n t s , who are equally in need of i n s t r u c t i o n .

Several Miss ionar ies , from Eng land , a r e ass iduously applying
themse lves to t he s tudy of t h e Cingalese and Malabar languages , to
enable t h e m more effectually to extend t h e i r pious labours . A t r a n s ­
la t ion of t he New T e s t a m e n t in to t h e Pa l i and Cingalese l anguages ,
made by Mr. Wi l l iam Tol.frey, one of t h e Civil S e r v a n t s , who h a s
acquired a profound knowledge of bo th t h e s e dialects , is now in
considerable fo rwardness , and a Bible Society h a s been es tab l i shed
in Colombo u n d e r t h e auspices of t h e ^Government . Nor is t h a t
w a n t i n g , which is e m i n e n t l y calculated to ensure t h e success of
t hose endeavours to extend t h e bless ing of our r e l ig ion—the influ­
ence of eood example. Our excel lent Governor wi th his family
regular ly a t t e n d s divine service, and bis h u m a n e and jus t c o n d u c t
and extens ive cha r i ty is a prac t ica l c o m m e n t a r y which r e n d e r s h i s
observance of t h e S a b b a t h e m i n e n t l y useful. New chape ls have
been la te ly erected and our ecclesiast ical e s t ab l i shmen t enlarged.
Some Miss ionar ies from America have reached Ceylon, bu t h o w far
i t may be p r u d e n t or necessary to encourage t h e i r visi ts m a y be
reasonab ly doub ted ,

132 THE JOURNAL OF THE

As to your •'question of policy when generally applied to the
spreading of Christianity in this island, it admits but of one short
answer, tha t no policy can be just, or ought to be attended to, which
interferes with tha t paramount duty we owe to the Supreme Being,
in whose hands we may be the bumble instruments of spreading his
sacred word* but not of circumscribing or counteracting its pro­
pagation. Farewell, and believe me, &c

(To be continued).

w:a::%

DUTCH BURGHER UNION 133

(Compiled by Mr. D. V. Altendorff.)

I.

Johannes Pieter Mack of Gueldersheyn in Holland, born circa
1750. died 13th February 1810, married in the Dutch Reformed
Church, Wolvendaal:

(a) 29th July 1770, Ida Elizabeth Kergheim of Nega-
patam.

(b) 8tb December 1776, Maria Elizabeth Reckerman.
Of the first marriage, he had :—

1 Cornelius Johannes, baptised 7th July 1771.
2 Johannes Nicolaas, who follows under I I .
3 Jurgen Petrus, baptised 18th September 1774.
4 Ida Wilhelmina, baptised,5tb October 1775, married in the

Dutch Keformed Church, Wolvendaal, 80th June 1793, Joban
Andries Paeuw of Amsterdam.

Of the second marriage, he had:—
5 Johannes Jacobus, baptised 14th September 1777.
6 Johanna Wilhelmina, baptised 26th March 1780, married in

the Dutch Reformed Church, Wolvendaal, 28rd January 1815,
Johan Gerard Andriesz of the Dutch East India Company's
Service, born 1771, widower of Martina Charlotta Augusta
Vandei: Smagt. (D.B.U. Journal, Vol. XXVIII, page 85),

7 Johanna Petronella, baptised 8th April 1781.
8 Johannes Martinus, who follows under I I I .
9 Johannes Andriaan, baptised 13th March 1785.

10 Susanna Elizabeth, baptised 8th June 1786.
11 Justina Predrika, baptised 23rd December 1787.
12 Pieter Adolpb, baptised 1st March 1789, died 11th July

1819.
13 Theodorus Maximus, baptised 20th June 1790, died 26th

October 1803.
14 Anna Cornelia, baptised 1st .August 1791, died 24th April

1882, married in the Dutch Reformed Church, Wolvendaal,
12th Juby 1810, Petrus Johannes Ebert, born 27th April

•1786, died 13th October 1855, son of Rycloff Johannes
Ebert and Susanna Vander Laan. (D.B.JJ, Journal,'Vol. VI,
page 79). '

15 Johannes Cornelias, who follows under IV,

134 THE JOtfRNAL OF THE

16 F a n n y H e n r i e t t a J acoba , bap t i s ed 27 th M a r c h 1796, married
in t h e D u t c h Reformed Church.. Wolvendaa l , 10th November
1834, A b r a h a m H e n d r i k Hee r , b o m 1778, died 3rd January
1860, widower of Alber t ina E l i zabe th Chr i s t ina Von Berg-
heira .

17 Charlotfca Wilhe lmina , bap t i sed 19th October 1798.
18 J o h a n n a G e r h a r d i n a J u s t i n a , born 21st S e p t e m b e r 1801,

mar r ied in t h e Du tch Reformed Church, Wolvendaal , 14th
S e p t e m b e r 1818, Magnus F r e d e r i k Willem D i c k m a n , Chief
Clerk of t h e Cus toms D e p a r t m e n t , hap t i sed 80th August
1789, died 17th J a n u a r y 1849, son of J o h a n Heindrich
F re ide r i ch D ickmann and Carol ina H e l e n a Le Dulx,
(D.B.U. J o u r n a l , Vol. X X V I , page 125).

I I
J o h a n u e s Nicolaas Mack, died 10th J u n e 1815, married:-™

(a) A n n a C a t h a r i n a Corea.
(b) Magdalena Ph i l ip ina Ursu l a Kra f t .
(c) 15th J u l y 1798, Mar ia A n t o n e t t a Jongb loe t (widow).

Of t h e first m a r r i a g e , he had :■—
1 J o h a n n e s Cornel ius , bapt ised 4 th Sep tember 1791.

Of t h e second mar r i age , he had: —
2 Cornel ia Ph i l ip ina Ursu la , bapt ised 4 th October 1795, mar-

r ied in t h e D u t c h Reformed Church , Wolvendaa l , 12th Apiil
1813, G e r a r d u s Adr ianus E b e r t , P roc to r , bapt ised 30th Sep­
t e m b e r 1792, died 23rd Sep t ember I860, s o n . of Rycloff
J o h a n n e s E b e r t and S u s a n n a Vander L a a n . (D.B.U. Journal,
Vol. VI, page 80). ,

I I I ' ' \
J o h a n n e s M a r t i n u s Mack, b o m 16th J u n e 1782, marr ied in the

D u t c h Reformed Church, Wolvendaa l . 28th April 1805, J o h a n n a
E l i zabe th Vander Laan . H e had by h e r : —

1 J o h n P i e t e r M a r t i n u s , w h o follows under V.
2 Sara Wi lhe lmina , bapt i sed 3rd November 1807, mar r ied in

t h e Du tch Reformed Church, Wolvendaa l , 19th September
1831, Hendrik Van Langenbe rg , son of Andr ies L iv inus Van
Langenberg and Susanna Ger t ru ida Lodewyksz .

3 Joseph Wil l iam, who follows under VI.
4 George Pe t e r , who follows u n d e r V I I .
5 Cornel ius Arnoldus, who follows under V I I I .
6 A n n a Selina, born 8 th Ju ly 1823, m a r r i e d m the Du tch Re-

fprmed Church , Wolvendaa l , 30th July 1846, Wil l iam Henry
J ansz ,

7 Carel F rede r i c , born 14th March 1825.

frUTCfl BUKGHER UNION 135

8 H e n r i e t t a El iza, born 19th Ju ly 1826, died 29th December
1899, mar r ied in t h e Du tch Reformed Church , Wolvendaal ,
11th March 1867, Charles Edward Van Doi t , born 8 th Sep­
t ember 1817, died 11th J u n e 1874, widower of Anne Morris ,
and son of J u s t i n u s Arnoldus Van Dor t and J o h a n n a Eliza­
b e t h H e n r i e t t a Thur ing . (D.B.U. Jou rna l , Vol. X X V I I ,
pages 21 and 24, and Vol. XXX, page 131).

IV
J o h a n n e s Cornel ius M a c k , b o r n 27tb Ju ly 1794, marr ied in t h e

Dutch Reformed Church , Wolvendaal , 30th October 1818, J o h a n n a
Gerhard ina Berenger , and he had by h e r : —

1 El iza Arnoldina , born 2nd March 1822.
2 J o h n Wil l iam, who follows under IX.
3 Mat i lda H e n r i e t t a , born 26th August 1826, died 19th March

1855, mar r ied in S t . S t e p h e n ' s Church , T r incoma lee , 3rd
J u n e 1844, H e n r i c u s G e r a r d u s D i c k m a n , F.R.C.S., Colonial
Surgeon, Civil Medical D e p a r t m e n t , bo rn 11th J u n e 1822,
son of Magnus F r e d r i k Willeon Dickman and J o h a n n a Ger­
h a r d i n a J u s t i n a Mack, [vide I, 18 supra, and D.B.U. Jou rna l ,
Vol. X X V I , page 125).

V;
J o h n P i e t e r M a r t i n u s Mack, born 6 th April 1806, mar r i ed in th&

Dutch Reformed Church , Wolvendaa l .
(a) 15 th Apri l 1833, Sie lnet Barbe r , bo rn 18th April 1815,

died 25th December 1864, d a u g h t e r of J o h a n K o n r a t h
Ba rbe r and Maria Magda lena Thur ing . (D..B.U. Jour ­
nal , Vol. X X X , page 131).

(b) 12th F e b r u a r y 1866, Lou i sa Rudolph ina J o n k l a a s . b o r n
31st October 1826, widow of Char les Godfried E b e r t .
(D.B.U. J o u r n a l , Vol. V I , page 78) a n d d a u g h t e r of
J o h a n n e s Freder ick Jonk l aa s and C a t h a r i n a H e n r i e t t a
Camp. (D.B.U. J o u r n a l , Vol. X X I I I , page 205).

Of t h e first m a r r i a g e , he had : —
1 Mar i a E l i zabe th , born 22nd J u n e 1834.
2 George Oswald, born 3rd April 1836.
3 H e n r y Wil l iam, who follows u n d e r X.
4 C h a r l o t t a Pe t rone l l a , born 30 th March 1840, died 25th

F e b r u a r y 1903, mar r ied in t he D u t c h Reformed Church ,
Wolvendaal , 8fch Sep tember 1859, Char les R icha rd Van
Rooyen, b o m 12th J u n e 1836, died 1908, son o ! W o u t e r
Carolus Van Rooyen and J o h a n n a Jacoba Koe lman ,

VI
Joseph Wi l l i am Mack, died 2"5th April 1863, mar r i ed in t h e

Dutch Reformed Church . Wolvendaal ,

136 THE JOtJBNAL 01? THE

(a) 23rd February 1831, Gerardina Marian Hoffman, born
31st August 1814, daughter of Carel Willem Hoffman
and Dorothea Wilhelmina Francina Vander Smagt.
(D.B.U. Journal, Vol. XXVIII , page 85).

(b) 23rd November 1835, Euphrosina Henrietta Janez,
died 11th April 1843.

Of the first marriage, he had: —
1 Martin Edmund, who follows under XI.
2 John Charles, born 8th October 1832.
3 John William, who follows under XII .

Of the second marriage, he had:—
4 Edwin Henry, born 8th November 1837.
5 James Cecil, born 26th August 1839.
6 George Francis, born 12th July 1841.
7 Jane Georgiana, born 31st October 1842,

VII
George Peter Mack, born 12th December 1811, died 29th Octo­

ber 1864, married in St. 'Paul's Church, Pettah, Colombo 4th July
1832, Wilhelmina Gerardina de Neys, and he had by her:—

1 Louisa EliBabeth, born 27th April 1833, married jn the
Dutch Reformed Church, Wolvendaal, 16th January 1861,
Philip John Solomonsz.

2 , Mary Caroline, born 14th October 1834, married in the Dutch
Reformed Church, Wolvendaal, . 24th July 1862. Charles
Lorenz Solomonsz.

3 Egbert Joseph Oliver, who follows under XIII .
4 Arthur William, who follows under XIV.
5 Susan Eveline, born 8th April 1843.
6 Stephen Parys, who follows under'XV.
7 William Agar, who follows under XVI.
8 Margaret Alice, born 3rd September I860, married in the

Dutch Reformed Church, Wolvendaal, 11th September 1867,
Christian Albert Pompeus, born 27th September 1843, died
15th March 1877, son of Christiaan Albertus PompeuB and
Emelia Josephina Wilhelmina Vander Straaten. (D.B.U.
Journal, Vol. XXIII , page 158).

9 Lawrence, who follows under XVII.
10 Peter Archibald Adolphus, born 21st June 1855.
11 Eugenie Eliza, born 8th March 1858, married in the Dutch

Reformed Church, Wolvendaal, 24th June 1874, John
Edmund Gar th . '

13 George Richard, born 21st'November 1859.

DUTCH BUEGHER UNION 137

13 Julia Rosamond, born 16th AuguBt 1862, died 9th April 1936.
married in the Dutch Reformed Church, Wolvendaal, 13th
April 1883, Evan George LaBrooy, born 10th October 1857,
died 13th June 1932, son of Edwin George Theodore LaBrooy

' and Frances Agnes Maria Keith. (D.B.U. Journal, Vol.
XXIV, pages 72 and-75). -

14 Thomas Ross, who follows under XVIII.
15 Francis,

VIII
Cornelius Arnoldus Mack, born 4th December 182],- married in

the Datch Reformed Church, Wolvendaal; 11th September 1843,
Anne Elizabeth Keyt, and he had by her:—

1 Henry Edward, born 7th June 1844, died 27th September
1856.

2 Jane Priscilla, born 23rd July 1845, married in the Dutch
Reformed Church, Wolvendaal, 17th September 1863, Joseph

, Sansoni Foenander, died 8th November J867, widower of
Ellen Julia Sansoni and son of.Samuel Pieter Foenander and
Maria Elizabeth Vander Straaten. (D B.U. Journal Vol
XXIII , page 159, and Vol. XXXVIII, pages 92 and 94).

3 Marianne Susan, born 5th June 1847, married in Holy
Trinity Church, Colombo, 8th February 1872, John William
Franciscus.

4 Erances Sophia, born 26th November 1849, married in the
Dutch Reformed Church, Wolvendaal, 26th June 1873,
Edward Pompeus Ohlmus, Chief Inspector of Police, born
26th November 1850, died 18th April 1898, son of Gabriel
Johannes Ohlmus and Merciana Catharina LaBrooy. (D.B.U
Journal, Vol. XXIV, page 70, and Vol. XXVIII, pages 168,
and 173).

5 Alice Kate, born 23rd February 1S52.
6 James Edgar, who follows under XIX. x

7 Laura Evelyn, born 21st April 1856,
8 Jane Maud, born 27th January 1859, married in the Holy

Trinity Church, Colombo, 25th May 1881, Charles Frederick
Ephraims, born 30th November 1864', died 10th July 1908,
son of Peter Henry Ephraims and Harriet Loos. (D.B.U.
Journal, Vol. IX, page97, and Vol. XXIV, page 106).

9 Annie Eugenie, born 5th May 1861, died 27th August 1866.
10 Arthur Wilfred, who follows under XX.
11 Jemima Aileen, born 31st July 1865.

IX
John William Mack, Secretary of the District Court, Colombo,

born 6th February 1824, married in St. Stephen's Church, Trineo-

138 THE1 JOURNAL OS1 THE

malee, 24th May 1847, Josephine Charlotte Dornhorst, born 18th
August 1829, died 9th November 1908, daughter of Fredrik Dorn­
horst and Johanna Petronella Schultze. (D B.U. Journal, Vol. VI,
page 105), He had by her :

. 1 William Frederick, born 10th March 1848, died 13th July

2 William Edmund, Proctor and Notary.
3 Richard Francis, Sub-Assistant Colonial Surgeon.
4 Josephine Sophia Grace, born 23rd September 1853.
5 Leti t ia Matilda Elizabeth,, born 1st March 1855, died 15th

December 1908, married in Christ Church Cathedral
Colombo, 23rd Septemer 1889, Edward Pompeus OhJmus,
widower of Frances Sophia Mack, referred to in VIII , 4,
supra.

6 Eugenia Harriet, born 9th October 1856, died young.
,7 Theodore Dornhorst, who follows under XXI.
8 Cecil Henry.
9 Maud Mary, born 15th December 1870, married in Christ

Church Cathedral Colombo, 30th April 1900, Cyril Foenan-
der .born 19th December 1866, died 30th December 1932,
eon of Henry Adolphus Foenander and Maria Elizabeth
Sansoni. (D.B.U. Journal, Vol. XXXYIII, page 93).

X
Henry William Mack. Station Master, Ceyjon Government

Railway, born 1838, died 1880, married in the Dutch Reformed
Church, Wolvendaal, 5th March 1863. Anne Catherine Van Dori,
born 12th September 1842, daughter of Charles Edward Van Dort
and Anne Noris. (D.B.U. Journal, Vol. II . page 144, and Vol. XXVIII,
page 24). He had by her: —

1 Ella Constance, born 18th December 186S, married in the
Staits Settlements, John Frederick Giffening, born 11th
October 1859, son of John Frederick Giffening and Henrietta
Matilda Toussaint. (D.B.U. Journal, Vol. IV, page 37).

2 Edward Dynely, born 9th January 1865, died 19th October

3 Harris Oswald, born 9th March 1866, died 28th June 1912.
4 Ralph Conrad, bom 14th December 1867.
5 Evelyn, born 9th February 1869.
6 Reginald Evan Arthur, born 24th February 1870.
7 William Henry Arthur, who follows- under XXII ,
8 James Cecil, born 19th June 1874.
,9 Louis, born 11th September 1875.

DUTCH BUKGHER GIttON 139

XI
Martin Edmund Mack, born 5th September 1831, died 19th

February 1909, married in the Dutch Reformed Church, Wolven­
daal, 28fch November 1854, Emelia Maria lc€, born i;7th October
1835, died 23rd August 1915, daughter of Gerard Joan Ide and Clara
Auetta Ludekens. (D.B.U. Journal, Vol. XXXVI, page 78). He had
by her:—

1 Edmund Ide, bom llfch November 1855.
2 Peter Daniel Anthonis?;, who follows under XXIII .
3 William Edmund, who follows under XXIV.
4 Emily Maria, born 6th October 1862, married in the Dutch

Reformed Church, Wolvendaal, 28th November 1894, John
Guthrie,

5 Clara Emily Hoffman, born 23rd June 1864, died 24th
October 1866.

6 Caroline Emily Leitner, born 3rd Jnne 1867, died 14th April
1943.

7 Lovell Edmund, who follows under XXV.
XII

John William Mack, born 6th November 1833, died 31st January
1867, married in the Dutch Reformed Church, Wolvendaal, 14th
June 1858, Jane Henrietta de Kretser, baptised 18th January 1839,
daughter of Adrianus Henricus de Kretser and Johanna Matthysz.
(D.B.U. Journal, Vol. X, page 20. He had by her :-r

1 Arthur Lloyd, who follows under XXVI.
2 Alice Lydia, born 19th July I860, married in the Dutch Re­

formed Ohurch, Wolvendaal, 21st July 1890, Ernest Colvin
de Kretser, born 29th October 1858, died 29th March 1942,
son of John Michell de Kretser and Amelia Henrietta Baffel,
(D.B.U. Journal, Vol. X, page 20).

3 Roseline, born 24th October 1861, died 25th August 1937,
marr iedin the Dutch Reformed Church, Wolvendaal, 10th
April 1882. Theodore Jansz.

4 John Theobald, born 15th January 1863.
5 Jenny Rosamund, born 1st June 1864.

XII I
Egbert Joseph Oliver Mack, born l l th .August 1837, married in

the Dutch Reformed Ohurch, Wolvendaal, 18th February 1871,
Matilda Fernando, and he had by her:— ,

1 Dora Matilda, born 20th January 1872.
XIV

Arthur William Mack, born 16th May 1841, died 28th February
1898, married in the Dutch Reformed Church, Wolvendaal, 11th
June 1866, Laura Catherine Vanden Drjesen, born 16th January
1847, died 1st July 1885, daughter of Jan Dirk Vanden Driesen and
Jane Mary Van Dort, (D.B.U. Journal,. Vol. XXV, page 57, and Vol.
XXVIII, page 20). He had by h e r : - N

140 THE 30UBNAL OF TH33

1 George P e t e r , b o r n 20 th April 1867.
2 Wil l iam Alfred, h o r n 30th April 1868, died 22md September

1935, mar r i ed in t h e D u t c h Reformed Church , Galle, 27th
A p r i l j 8 9 6 , Clar ine Agnes J ansz , bo rn 15th December 1872,
died 20th F e b r u a r y 1937, daugh te r of Alber t "William Jansz
and Char lo t t e M a r g a r e t P o u l i e r . (D.B.U. J o u r n a l , Vol.

' X X I V , page 28).
3 Ida Laura , born 1st Ju ly 1869, died 1914, mar r i ed i-2-

(a) I n t h e Du tch Reformed Church , Galle, 24th July
1890, Lesl ie F r a n c i s E p h r a u m a , born 27 th February
1863, died 23rd Augus t 1916, son of Angelo Freder ick
E p h r a u m s and H a r r i e t Margare t Ma t i l da Andree,
(D.B.U. J o u r n a l Vol. X, page 16, and Vol. X X I V , pages
106 a n d 110).

(b) Richard Van Dor t . ,
(c) Nicols , F o r e m a n P l a t e Laye r , Ceylon Govern­

m e n t Rai lway.
4 E d m u n d Albert , w h o follows under X X V I I .
5 H e c t o r Loos, bo rn 17th Sep t ember 1871, died 1st August

1899. ■'
6 E rnes t Perciv&l, bo rn 16th J u n e 1873.
7 A r t h u r Basi l
8 Mabel Rose, born 14th May 1877, mar r i ed in t h e Dutch

Reformed Church , Wolvendaal , 23rd April 1900, J o h n Henry
Basi l Spi t te l , born 28rd J a n u a r y 1877, died 29th September
1944, son of J o h n Spi t te l and Laura F r a n c e s J a n s z . (D.B.U.
J o u r n a l , Vol. XXV, pages 164 and 166).

9 F lo rence E leanor , born 2nd J a n u a r y 1879, mar r i ed in the
Dutoh Reformed Church , Wolvendaa l , 13th May 1901,
T h o m s s Alexander Rank ine , born 15th August 1877, son of
William Rank ine and Mary J a n e Melder.

10 H a r r i s Luke , bo rn 12th J a n u a r y 1880, died 28tb May 1883.
11 Char les C h r i s t o p h e r , bor-n 27 tb August 1882.
12 Donald E r i c , who follows u n d e r X X V I I I .

XV

S tephen P a r y s Mack, bo rn 16th Ju ly 1845, mar r ied Maria Jose-
ph ina J a n s z , and he had by her :—

1 J a m e s S tephen , born 15th Ju ly 1867, mar r i ed in St. Pau l ' s
Church , P e t t a h , Colombo, 20th N o v e m b e r 1893, Eva
F rede r i ca Gra t i aen , bo rn 16th August 1862, died 20th
November 1898, d a u g h t e r of J o h n Gerard G r a t i a e n and
Agnes Louisa Kr iekenbeek . (D.B.U. Jou rna l , Vol. V, page
70, and Vol. VI , page 19).

DtTTCH BUB&HER UNION 141

XVI
Wil l iam Agar Mack, born 15th October 1847, mar r ied :

(a) I n t h e D u t c h Reformed Church , Wolvendaa l , 11th
S e p t e m b e r 1876, S a r a h E l i zabe th Vanden Driesen,
born 26th August 1856, died 6 th April 1877, d a u g h t e r
of J a n Dirk Vanden Dr iesen and J a n e Mary Van Dor t .
(D.B.U. J o u r n a l , Vol. XXV, page 57, and Vol. X X V I I I ,
page 20).

(b) In t he D u t c h Reformed Church, Wolvendaal , 28 th May
1879, Carol ine Agnes F e r n a n d o (widow).

, (c)" I n t h e Methodis t Church , P e t t a h , Colombo, 2nd J a n u ­
a ry 1889, Adeline Maud Anthon i sz , bo rn 27th December
1867, d a u g h t e r of J o s e p h N a t h a n i e l A n t h o n i s z and
Mar ia Jo sep h ine Alvis nee de Jong . (D.B.U. J o u r n a l .
Vol. IX , page 126).

(d) I n t h e - S c o t s K i rk , Kandy , Avalin Ann Magdalene
D e u t r o m , bo rn 18th November , 1858, d a u g h t e r of
George Jacobus D e u t r o m and Engel ina R i n c i n a Wou-
te rsz . (D.B.U. J o u r n a l , Vol. X X X I , page 64V

Of t h e second m a r r i a g e , he h a d :—
1 Wil l iam Colville, bo rn 2nd Oc tober 1879.
2 H e s t e r Daisy , born 22nd J u n e 1881.
3 W a t k i n Ar thu r , horn 14th J u n e 1882.
4 Luc re t i a Borgia , b o m 28th December 1883.

Of t h e t h i r d mar r i age , he h a d ; —
6 E t h e l Margare t , born 15th December 1889, mar r ied in St .

P a u l ' s Church , Milagiriya, 25th J u n e 1927. J a m e s Alarick
Nelson T h i e d e m a n , born 23rd October 1890, died 4 th Octo­
be r 1933, son of J a m e s Alarick E d w i n T h i e d e m a n a n d Mary
Bulner . (D.B.U. J o u r n a l , Vol. X X X V I I I , page 65).

6 E r n e s t Chr is t ie , born 18th December 1890.
X V I I

Lawrence Mack, born 21st J u n e 1855, died 25th Ju ly 1888, mar ­
ried in t h e D u t c h Reformed Church , Wolvendaal , 4 th Sep tember
1882, Agnes H e n r i e t t a Gra t i a en , born 27th December 1860, daugh­
ter of J o a n Gerard Gra t i aen and Agnes Louisa Kriekenbeck. (D,B.
U. J o u r n a l , Vol . V, page 70, and Vol. VI , page 19). H e had by h e r :

1 Agnes Daisy Gra t i a en , born 26th J u l y 1883, m a r r i e d in St .
Pau l ' s Church , Milagir iya , 2nd October 1907, Charles H e n r y
Bbell , born 17th May 1882, son of Pe rcy H e n r y Ebell and
.Georgiana T o u s s a i n t . (D.B.U. J o u r n a l , Vol. IV. page 42.
and Vol. X X X , pages 14 and 15).

2 L a w r e n c e Reginald Gra t i aen , born 22nd Feb rua ry 1885, died
2nd J a n u a r y 1886.

3 Alice Rache l Ryland t bo rn 3rd Augus t 1886, died 29tb Ju ly
1903.

142 flHE JOURNAL OF THE

4 Elsie Ulrica Gratiaen, born 15tb! August 1888, married in St,
Paul's Church, Kandy, 22nd December 1913, George Victor
Ebell, born 14th July 1887, son of Percy Henry Ebell and
Georgiana Toussainfc. (D.B.U. Journal, Vol. IV, page 42,
and Vol. XXX, pages 14 and 16).

XVIII
Thomas Ross Mack, died 11th November 1924, married in the

Dutch Reformed Church, Wolvendaal, 8th May 1889,,Charlotte
Margaret Schubert, born 12th March 1868, daughter of George
Martin Schubert and Eliza Sophia Van Eyck. He had by her :—

1 Edna Claudine, born 22nd March 1890.
2 Oswald Ross, born 29th March 1893, died in February 1941

at Plymouth in England.
3 Nesta May, born 8fch March 1894.
4 Charlobel, born 20fch February 1897.

XIX"
James Edgar Mack, Inspector of Police, born 1st January 1854,

married in the Dutch Reformed Church, Wolvendaal, 14th Decem­
ber 1874, Alice Caroline Gratiaen, born 10th November 1854, died
9th October 1908, daughter of Joan Gerard Gratiaen and Agnes
Louisa Kriekenbeek. (D.B.U. Journal, Vol. V, page 70, and Vol. VI,
page 19). He had by her : —

1 Edgar Ellis Sidney, born 1st November 1875, married and
had issue.

2 Willam Dallas, who follows under XXIX.
3 Hilda Blanche married Ernest Hugh Godwin Eockwood

Felsinger, son of Michael Alfred Felsinger arid Emelia
Sophia Godlieb. (D.B.U. Journal, Vol. XXVIII, page 125).

i Arthur Herbert Gratiaen, born 23rd November 1882, mar­
ried Rose Irene Andrea, born 11th February 1893, daughter
of Ambrose Lorenz Andi-ee and Emily Irene Mulder. (D.B.
U. Journal, Vol. X, page 16).

5 Agnes Iiouisa Grace, born 13th October 3884, married:
(a) Duncan Frederick Bartholomeusz, son of Frederick

Bartholomeusz, Surveyor, and Arabella Josepha
Bartholomeusz.

(b) 2nd October 1916, Charles Allanson Ephraims, born
5th December 1894, son of Charles Frederick Ephraims,
L.M.8. (Ceylon), Civil Medical Department, and Jane
Maud Mack (vide VIII, 8, supra, and Vol. XXIV, pages
109 und 113).

6 Anne Isabel Hellen, born 22nd October 1885, married ;
(a) In Christ Church, Gaikissa, 22nd June 1910, Edward

Vincent Anthonisz.
(b) In the Registrar-General's Office, Colombo, 14th April

1915. Chavlos Allanson Anthonisz,

BUTCH BUKGHEE UNION 143

7 Alice,Constance Nellidith, born 2nd November 1886, married
in Christ Church, Galkissa1. 16th November 1910, Arnold
Edward Annesley Bartholomeuszibom 26th July 1873, died
30th June 1989, widower of ^.-mills, and son of Ebenezer
Daniel Bartholomeusz and Georgena Caroline Bartholo­
meusz.

8 Samuel Guy.
XX

Arthur Wilfred Mack, born 9th" April 1863, died 11th November
1933, married in the Dutch Reformed Church, Wolvendaal, 10th
Jane 1886j Catherine Morris Christoffelsz, born 24th April 1867, died
29th September 1922, daughter of Johannes Justinus Christoffelsz
and Elizabeth Sophia de Rooy. (D.B.U. Journal, Vol. XXIV, page
17). He had by he r : —

1 Elizabeth Beryl, born 17th May 1887.
2 Sybil Olara, born 12th August 1888.
3 Edith Maude, born 3rd March 1890, married in St. Paul's

Church, Milagiriya, 5th September.1923, Arthur James San-
soni, son of Miliani Henri Sansoni and Alice Rosalind
Aldons. (D.B.U. Journal, Vol. XXXII, page 117).

4 Gertrude Blanche, born 6th March 1891.
5 Clarence Arthur, born 19th November 1892.
6 James Henry Vernon, born 27th June 1894. '
7 Frederick Reginald, born 7th January 1896, married in St.

Paul's Church, Pet tah, Colombo, 3rd November 1923, Helen
Amybel Olair Jansen nee de Moor.

8 Frances Adele, born 17th September 1897.
9 Rhoda Florence; born 22nd November 1898, married 16th

February 1922, Theodore Louis Ferdinands, born 19th Sep­
tember 1892, died 26th December 1927, son of Frederick
William Ferdinands and Henriet ta Jansz. (D.B.U. Journal,
Vol. XXV, page 82).

10 Cecile Maude, born 22ud September 1900.
11 Alexander Kenneth, born 6th October 1902,
12 Robert Vere, born 15th January 1905.
13 Hester Eileen, bom 19th January 1908, married in St. Paul's

Church, Kynsey Road, Colombo, 22nd May 1935, Olive
Edward Milhuisen.

XXI
Theodore Dornhorsfe Mack, Proctor and Notary Public, born

23rd August 1861, died 5th February 1947, married :—
(a) In Christ Church, Kurunegala, 27th December 1886,
i Joseline Priscilla Daniels, born 26th August 1859,died

10th May 1906, daughter of Jacobus Valentinus (James

144 THE JOURNAL OF THE

Valentine) Daniels and Arnoldina Carolina Eusonia
Carron. (D.B.U. Journal, Vol. XXVIII, pages 51 and
134). *

(b) In St. Michael's and All Angels' Church, Colombo, 12th
August 1908, Elsie Frances Swan, born 5th April 1878,
daughter of George Edward Swan, Proctor, Deputy
Registrar of the Supreme Court, and Alice Mary Beven.
(D.B.U. Journal, Vol. XXVI, page 69).

Of the first marriage, he had :—
1 Ernest Lionel, who follows under XXX.
2 Spencer Augustus, born 4th August 1890, died 28th May

. 1891.
3 Fritz Theodore Dorahorst, who follows under XXXI.
4 Muriel Alice, born 28th November 1894.
5 Walvin Gerald, who follows under XXXII.

Of! the second marriage, he had :
6 Geoffery Hugh, Advocate, born 8th October 1910.
7 George Vernoa, born 1st January 1912.

XXII
William Henry Arthur Mack, born 23rd August 1872, married

in the Dutch Reformed Church, Bambaiapitiya, 21st October 1908,
Alice Henrietta Juliet de VOB, born 25th August 1880, widow'of
Albert Erie Van Rooyen, and daughter of Richard Morgan de Vos
and Anne Sophia Von Hagt. (D.B.U. Journal, Vol. XXVII, page 139),
He had by her:—

1 Hyacinth Deliya, bom 13th July 1909.
2 Phyllis Noelyn Charlotte, bom 20th October 1910, married

in the Dutch Reformed Church, Bambaiapitiya, 4th June
1932, James Michael Herbert Toussaint, horn 17th March
1908. son of Peter Frederick Toussaint and Louise Ernes­
tine Pelsinger, (D.B.U. Journal, Vol. IV, page 43, and Vol.
XXVIII, page 126).

3 Helen Marjorie bora 4th January 1913,married iu the Dutch
Reformed Church, Bambaiapitiya, 24th August 1935, Conrad
Guy Arndt Felsinger, born 16th December 1908, son of Guy
Spencer Felsinger and Edith Mary Arndt. (D.B.U- Journal,
Vol. VI, page 101, and Vol. XXVIII, pages 129 and 130).

4 Clifford Malcolm, born 10th November 1917.
XXIII

Peter Daniel Anthoniz Mack, Proctor and Notary Public, horn
9th October 1857, died 9th August 1924, married in the Dutch
Reformed Uhurch, "Wolvendaal, 18th December 1882, Abigail Maria
Garvin., born 25th September 1861, died'4th November 1924, daugh­
ter of John Garvin, Surgeon, and Anetfca Charlotta Angelina Foe-
nander. (D.B.U. Journal. Vol. XXXIV, page 111, and Vol. XXXVIII,
page 92). He had by her:—

DUTCH BUEGHEE tJNiON 145

1 Edmund Garvin, who follows under XXXIII.
2 Stanley, who follows under XXXIV;
3 Evelyn, born oth March 1888, died 1st July 1946.
4 Marie, born 6th March 1889, died 25th Saptember 1889.
5 Leslie, who follows under XXXV.
6 Peter Daniel Aotbonisz. who follows under XXXVI.
7 Norah, born 3rd September 1894.

XXIV
William Edmund Mack, born 2Gth May 1860, died 12th March

1929, married in St. Michael's and All Angels' Church, Colombo, 4th
April 1894, Ethel Sophia Loos, born 2nd August 1865, daughter of
James Robertson Loos, Proctor, and Anna Maria Louisa Vander
Straaten. (D.B.U. Journal, Vol. IX, page 99, and Vol. XXIII, page
164). He had by her :—

1 Ethel Maria, born 5th January 1895.
2 Edmund Elmar, i.o.s,, Judge of the High Court of Madras,

born 2nd May 1896.
3 Milryll Ide, born 25th September 1897,married in the Dutch

Reformed Church, Regent Street, Colombo, 23rd July 1932,
Frederick Christian Van Cuylenburg, Deputy Registrar of
the Supreme Court, born 9th May 1899, son of Wilfred
Lorenz Van Cuylenburg and Marguerite Evadne La Brooy,
(D.B.U. Journal, Vol. VII, page 84, and Vol. XXIV, page 72).

4 Wilhelm Loos, who follows under XXXVII.
5' Thelmuth Leitner Frederic, who follows under XXXVIII.
6 Ithalie Amelia, born 5th May 1908, married in St. Michael's

and All Angels' Church. Colombo, 15th August 1932, Clifford
Trevor de Saram, Proctor, born 21st August 1902, son of
William Frederick Henry de Saram, Proctor, and Renee de
Saram.

XXV
Lovell Edmund Mack, born 26th September 1877, died 17th

June 1939, married in St. Paul's Church, Milagiriya, 11th August
1915;.Edyth Agnes Blanche Anderson, born 19th June 1880, daugh­
ter of Edwin Alfred Anderson, L.M.a. (Ceylon), Assistant Port Sur­
geon, and Sarah Harriet Kriekenbeek. (D.B.U. Journal, Vol.'XXXI,
page 126). He bad by her :—

1 LovellEdmund, who follows under XXXIX.
2 Brian Ennis, bora 1st April 1919, died 25th December 1939.

XXVI
Arthur Lloyd Mack, Chief Clerk, Police Department, born 26th

March, 1859, died 2nd August 1920, married in the Dutch Eeformed
Church, Wolvendaal, 27th December 1882, Ellen Julia Foenander,

146 THE JOURNAL OE ftfifi

born 7 th F e b r u a r y 1862, died 11th April 1912, d a u g h t e r of Joseph
Sansoni F o e n a n d e r and El len Ju l ia Sanson i . (D.B.TJ. J o u r n a l , "Vol.
X X X V I I I , pages 94 a n d 95). H e had by he r : —

1 .Mildred Ju l i e t t e , bo rn 2nd October 1888.
2 A r t h u r El l i s ton , who follows under XL.
3 R u t h Lloyd, bo rn 31st May 1887, marr ied in t h e D u t c h Re­

formed Church , Bamba lap i t iya , 15th J u n e 1916, J o h n Will iam
Jansz , son of Theodore Ja/ isz and Kosaline Mack, refer red to
in X I I , 3, supra.

4 A r t h u r Orosbie F o e n a n d e r , who follows under X L I .
5 A r t h u r Burdefct Ravenscrof t , born 11th Ju ly 1890, died 2nd

N o v e m b e r 1920.
6 A r t h u r E u g e n e Leigh, who follows u n d e r X L I I .

X X V I I
E d m u n d Alber t Mack, born 10th Augus t 1870, died 2nd April

1929, m a r r i e d in t h e D u t c h Reformed. Church , Wolvendaal , 10th
F e b r u a r y 1900, L i l i an Marie Colomb, born 4th October 1887, daugh-
to r of J a m e s B e r t r a m Colomb and Evelyn F r a n c e s Miller. H e had
by h e r ; —

1 Lil ian Clare, born 18th Sep tember 1901, m a r r i e d in t h e Bap­
t i s t Church , C innamon Gardens , Colombo, 8 th J u n e 1927,
T h o m a s H a r d y , b a r n 11th J a n u a r y 1898, son of Freder ick
Richard H a r d y and Minnie G a m i e r .

2 Douglas Olive Colomb, bojrn 4 th December 1904, mar r ied in
St . Pau l ' s Church , Milagiriya, 24th November 1927, Ka th l een
I r i s Selina Spit tel , bo rn 29th S e p t e m b e r 1903, d a u g h t e r of
J o h n H e n r y Basi l Sp i t t e l and Mabel Rose Mack, vide XIV,
8, supra, and (D.B.IL J o u r n a l , Vol. XXV, page 166),

3 George E d w a r d , died 1st Augus t 1938, m a r r i e d 10th April
1935, Dagmar de K r e t s e r , and h a d two sona, Russe l and
Ralph.

4 Malcolm Claude, born 1910, mar r ied Maisie Isabel la Sp i t t e l ,
born 26th J u n e 1911, d a u g h t e r of J o h n Henry Basi l Bpit tel
a n d ..Mabel Rose Mack, vide XIV, 8 supra, and D.B.D. Jour ­
na l , Vol. XXV, pages 166 and 167).

X X V I I I
Donald Eric Mack, born 28th March 1884, died 17th October

1946, mar r i ed in All S a i n t s ' Church , Bore l la , 6 th November 1906,
Pansy Bea t r i ce Askey, daugh te r of Allan Reginald Askey and Eve lyn
B e a t r i c e H e y z e r . H e had by h e r : —

1 Dodwell Reginald , marr ied in St. J a m e s ' Church , Mutwa l ,
28-12-1946, F r a n c e s Ida F e r n a n d o .

2 Ivor Clifford
3 Oora Ddgmar , m a n i e d Lloyd A n t h o n y Herft*

DUTCH BURGHER UNION 147

4 Vernon Ar thur , who follows under X L I I L
5 Wins low An thony , who follows under XLIV.
6 Beryl N o rma Mercia, b o m 11th Februa ry 1919, marr ied in St.

Mary 's Church, Bamba lap i t i ya , 27th December 1938, Er ic
Vernon Ebell Col le t te , born 22nd February 1910, son of
Theodore Freder ick Collette and Ivy Clare H e n r i t t a Ebel l .
(D.B.U. Jou rna l , Vol. XXX, pages 14 and 64).

X X I X
Willara Dal las Mack, born 7 th March > 1877, marr ied in Holy

Trini ty Church, Colombo,, 27th Sep tember 1899, Mabel Florence
Andree, born 12th December 1876, d a u g h t e r of Wi l l i am Owen Andree
and L a u r a E l i zabe th G r a t i a e n . (D . B I J . Jou rna l , Vol. VI, page 19,
and 'Vol . X, page 15). He had by her :*—

1 Noel Dal las , born 31st March 1905.
2 J a m e s Mervyn, marr ied in S t . P a u l ' s Church , Milagiriya, 27th

December 1.932, Queenie P r e t o r i a Bar tho lomeusz , d a u g h t e r
of Char les E d w a r d Lorenz Bar tho lomeusz and Eve lyn
Bea t r ice Maud Bar tho lomeusz .

X X X
^ E r n e s t Lionel Mack, Proctor and, No ta ry Pub l ic , Major in t h e

Ceylon L i g h t I n f a n t r y , o.B.E. (Mil i tary Division) and V.D., born 28th
October 1888, married in St . Mary 's Church, Bamba lap i t i ya , 30th
J a n u a r y 1918, E t h e l Van Langenbe rg , born 2nd September 1893,
d a u g h t e r of J a m e s Arthur Van Langenberg , K.C., Sol ic i tor -Geneia l ,
and F rances E t h e l Vander S t r a a t e n . (D.B.U. J o u r n a l , Vol. X X I I I ,
page 163). H e had by h e r : —

1 Theodore E r n e s t , born 2nd March 1919.
2 Michael Lloyd, born 24th October 1933.

X X X I
F r i t z Theodore D o r n h o r s t Mack, Proc tor and No ta ry Publ ic i

born 23rd May 1892, marr ied in St . Michael ' s and All A n g e l s ' C h u r c h ,
Colombo, 17bh November 1920, Mona Violet Ba rnes Walker , and he
had by h e r : —

1 Patr ic ia , born 21st December 1921, marr ied in St. Pe t e r ' s
Garr ison Ghurch , Colombo, 9 th April 1947, Douglas Goodacre
of P o r t s m o u t h .

2 Shei la , born 23rd May 1923.
3 Colleen, born 11th October 1928.
4 Paul ine , born 7th June 1929.

■ X X X I I
Walvin Gerald Mack, Vis i t ing Agent and Va lua to r , L i eu t enan t -

Colonol in t h e Ceylon L i g h t In fan t ry , O.B E. (Military Division),
born 8 th May 1897, marr ied in Holy Tr in i ty Church, N u w a r a El iya ,
5th J a n u a r y 1U24, M i n n e t t e Loos, born 7 th April 1897, daugh te r of
H e r m a n n Alber t Loos, Dis t r i c t Judge, Colombo, a n d Minnie Evelyn
Gra t iaen . (D .B .D. Journa l , Vol. VI , page 20, and Vol. IX , page 99).
H e h a d by h e r ; —

148 THE JOUKNAXJ OF THE

1 Moira Minaette married in St. Peter 's Garrison Church,
Colombo, 11th May 1946, Tyrrell Boghurst Garnier-Richards,
Major, R.A.S.C., of Formby in Lancashire, England.

X X X I I I • ■ ■,.-■'
Edmund Garvin Mack, M.p., B.S. (Land.), Physician, General Hos­

pital, Colombo, born 6th December 1883, died 6th September 1934,
married in London, 1st April 1905, Eleanor Mary Jarvis, born 25th
June 1882, died 24th July 1524. He had by her: —

1 Esme Eleanor, born'23rd May, 1906.
2 Ellaline May, born 17th December 1911,
3 Garvin Earle, who follows under XLV.

• XXXIV ■
Stanley Mack, Engineer, Pumping Stations, Colombo Municipality,.-

born 27th September 1885, married:— :

(a) In St. Paul's Church, Milagiriya, 11th April' 1917, Linda
Treherne Dickman, born 19th August 1889, died; 13tli
December 1925, daughter of. "Walter Henry Dickman,

■ Barrister-at-Law, and Sarah Margaret de Saram. (D.B.U.
Journal, Vol. XXVI, page 128).

(b) In the Dutch Reformed Church, Wolvendaal, 3rd Mireh
1928, Enid Treherne Dickman, born. 22nd July 1891,
sister of (a) supra.

Of the first marriage, he had:-—
1 Stanley Dickman, born 7th February 1918.

Oflthe second marriage, he had::—
'2 Rosemary, born 10th December 1929, married 11th August

X948, Ivo Cedric Meier, born 10th September 1921, son of Ivo
Erie Meier, L.M.S. (Ceylon), EJB.C.F; & s. (Glas.), T.s.M. (Lond.),
Civil Medical Department, and Maria Ruth Andree. (D.B.U.
Journal, Vol. XXIV, page 146).

XXXV
Leslie Mack, Proctor and Notary Public, born 23rd September

1890, died 30th April 1939, married:—
(a) in the Dutch' Reformed Church, Bambalapitiya, 4th Sep­

tember 1915,. Ruby Toussaint, born '29th June 1889,
daughter of Colin Henry Toussaint and Frances Bridget;
Weinman. (D.B.U. Journal; Vol. TV, page 39).

(b) In the Registrar's Office, Kandy, 2nd May 1927, Muriel-
Irene Hope Ferdinands, born 18th December 1890, widow.
of Henri Hilton Ludwig St. Clair.de la. Harpe (D.B.U.
Journal, Vol. XXV, page 52) and daughter of John
Dudley Ferdinands and Alice Hope Rowlands.

Of the first marriage, he had :— -
1 Patrick, who follows under XLVI.
2 Gordon, born 1st July 1921, . . .

DUTCH BURGHEB UNION 149

3 Leslie, born 29th July 1922.
Of the second marriage, he had:—

4 Lawrence, born 18th October 1928..
XXXVI

.: Peter Daniel Anthonigz Mack, Proctor and Notary Public, born 8th
July 1893, married in St> Paul's Church, Milagiriya, 4th June 1917,
Cornelia May- Modder, born ; 14th May 1895, daughter of Frederick
William Orton Modder, Chief Inspector of Police, and Agnes Cornelia
Johnson. (D.B.U. Journal, Vol. XXVIII, page'71). He had by h e r : -
.... 1 Yvonne married in 'St . Paul's Church, Milagiriya, 6th April

1942, Terence.Powell Jonklaas, born 22nd December 19.19, son
of Cecil Norman Dunbar Jonklaas, Proctor, and Mary Vernon
Keyt. (D.B.U. Journal, Vol. XXIII, page 209).

'.■■_. 2 Yvette, bom 26th February 1922.
. 3 Peter Daniel Anthonisz, who. follows under XLVII,

XXXVII
Wilhelm Loos'ftlack, born 26th October 1899, died at Calcutta

12th August 1944, married in St. Mary's Church, Bambalapitiya,
4th June 1925, Glencora Mavis Hole, born 18th August 1898, daugh­
ter of George Adolphus Hole, L.M.S., (Ceylon), anil Florence Mabel,
Wright. (D.B.U. Journal, Vol. XXXVI, page 22). He had by
her:—

.... 1 Maureen Marguerite, born 25th May 1926. .
2 iVuton Wilhelm George born 9th Jane 1927.
3 Althea Catherine, born 14th September .1928.

. 4 Moira Celine Ethel , born 18th September 1891.
XXXVIII

Thelmuth'Leitner Frederick Mack, Proctor, Secretary of the
Chamber of Commerce, Madras, born 12th June 1902, married in All
Saint's Church, Galle, 28th December 1982, Lois Mignon Claire
Andree, E.T.O.L., born 21st May 1910, daughter of Richard Benjamin
Andree and Ivy Madeline "Wittensleger. He had by her :—

1 Corinne, born 23rd January 1934.
2 Frederic Brian, born 6th December 1936.

: 3 David, born 15th October 1937.
4 Jennifer Anne, born 16th September 1942.

XXXIX;
, Lovel Edmund Mack, born 14th March 1917, married in St.

Paul's Church, Milagiriya, 20tb May 1944, Drusilla Vyvette Oblmue,
born, 31st January 1918, daughter of Basil Joseph Ohlmus and
Vyvette Jeane Van Cuylenburg. (D.B.U. Journal, Vol. XXVIII, page
176). He had by her:— .

1 Jeannette Blanche Yvonne, born 18th August 1945,
2 Dorothy Lauren Edyth, born 23rd September 1947.

http://Clair.de

150 THE JOURNAL OF THE

X L '
A r t h u r Ellisbon Mack, born 14th F e b r u a r y 1884, died SOth

N o v e m b e r 1933, mar r i ed in t h e D u t c h Reformed Church , Bambala-
pi t iya , 17th April 1911, Els ie E t h e l Mot t au , bo rn 2nd F e b r u a r y 1888,
d a u g h t e r of Char les Freder ick Mot tau and E t h e l Gleanor Ludekens,
(D.B.U. J o u r n a l , Vol. V, page 87 and Vol. X X X V I , page 83), H e had
by her :—

1 El len E t h e l , born 8th J a n e 1912, m a r r i e d in t h e Du tch Re­
formed Church , Dehiwala , 15th F e b r u a r y 1936, Llewell jn
E a r l e de Kre t se r , bo rn 16th April 1911, son of W a l t e r H a m s
d e . K r e t s e r and Matilda Cons tance V a n d e r w e r t .

2 A r t h u r E l l i s ton Freder ick , w h o follows u n d e r X L V I I I .
3 Eanswybhe Noreen, bo rn 9 t h J a n u a r y 1916, mar r ied in the

D u t c h Reformed Church, Bambalapib iya , 16th September,
1933, E icha rd Andrew Scorell.

4 Orison Burdeb t , who follows under X L I X .
5 Mavis Pea r l , born 19th J a n u a r y 1920, died 23rd August

1920.
6 A r t h u r Lloyd, born 21st March 1931.

X L I
A r t h u r Crosbie Foenander Mack, bo rn 17th August 1888, died

28th Augus t 1944. mar r i ed in t h e Method i s t Church, Kollupitiya,
12fch F e b r u a r y 1915, E t h e l F lorence N a t h a n i e l s z , horn 1st June
1892, died 14th October 1918, d a u g h t e r of George E d w a r d Natha-
nielsz and Mat i lda Angel ina F e r n a n d . He had by he r : —

1 Haze l Ju l i e t F o e n a n d e r , born 26th April 1917, m a r r i e d in
t h e Dutch Reformed Church , Dehiwala , 8th J u n e 1940,

. Herber t Lore'nz de Kre tser , born 2nd July 1913. son of
W a l t e r Ha r r i s de K r e t s e r and Mat i lda Cons tance Vander­
wer t . '

2 E t h e l Florence, born 10th October 1918.
XLTI

Ar thu r E u g e n e Le igh Mack, born 12th May 1892, marr ied in S i
Pau l ' s Church, Milagiriya, 28th December 1925, Ru th El iza Jnuez,
born 26bh Ju ly 1893, d a u g h t e r of George Edward J a n s z and Eliza
F r e d e r i e a B a l k h u y s e n . (D.B.U. J o u r n a l , Vol. XXIV, page 137', He
had by her : —

1 P a m e l a Aileen, born 10th Feb rua ry 1935.
X L I H

Vernon Ar thur Mack, marr ied Gladys F e r d i n a n d s , and he had by
her :—

1 Mar lene .
2 T o n y .
3 C laude t t e .
4 Lorna .
5 H e a t h e r .

DUTCH BURGHEit UNION1 ■ 151

X L I V
Winalow An thony Mack marr ied I r i s Ivy Col le t te , born 15th

May 1921, daugh te r of Theodore F rede r i ck Col le t te a n d Ivy Clare
Henr ie t t a Ebel l . (D.B.U. Jou rna l , Vol. XXX, pages 14 and 64). He
had by he r .™] _,

1 Norman.
2 W a r n e r .
3 Andries .

X L V
Garvin Earle Mack, born 3rd J a n u a r y 1918, mar r i ed :—

(a) I n t h e Reg i s t r a r ' s Office, London, S.E,, 1st Sep tember
1934, Dulcie Louise Simpson, born 13th March 191B,
d a u g h t e r of Wil l iam Alfred S impson and
R ive tb .

(b) At Colombo, 12th December 1942, Doreen Viola Ann
P o m p e u s , bo rn 29 th May 1908, d a u g h t e r of F r a n c i s
Be rna rd P o m p e u s and Daisy Augus ta Beling.
. Of t h e first m a r r i a g e , he had :—

1 David Garv in , born 30th Augus t 1936.

X L V I
P a t r i c k Mack, born 1st November 1919, marr ied in t h e D u t c h

Eeformed CJhurch, B a m b a l a p i t i y a , 1 0 t h ' F e b r u a r y 1945, Olga J a n s z ,
and he had by her :—

1 Conrad , born 19th Augus t 194G.

X L V I I
P e t e r Danie l A n t h o n i s z Mack, bo rn 15th March 1925, m a r r i e d

in t he D u t c h Reformed Church , R e g e n t S t r e e t , Colombo, 27th
August 1947, B a r b a r a Sheen V a n d e n Driesen , born 1st December
1926, d a u g h t e r of A r t h u r F e r r i s V a n d e n Dr iesen and Gladys
Evelyn Cooke. (D.B.U. J o u r n a l , Vol. XXV, page 59). H e had by
her :—

1 P e t e r Danie l An thon i sz , bo rn Sfch April 1948.

X L V I I I
A r t h u r E l l i s ton Freder ick Mack, born 9 th Sep t ember 1914,

marr ied in St. Mary 's Church , Dehiwala , 10th April 1939, Veena
Isabel Maud F r u g t n i e t , born 15th Sep t ember 1918, d a u g h t e r of
He rbe r t Regina ld F r u g t n i e t and Muriel M a r y a n n Campbell . H e
had by her :—

1 A r t h u r El l i s ton, bora 14th J a n u a r y 1940.
2 Ar thu r Herbe r t George, born 14th December 1942. .
3 Owen, born 11th December 1945, died 26bh April 1946,

i5£ ' ;J:HE JoubNALOi1 ?THE

XLIX ,
Orison Burdett Mack, born 14th November 1918, married in the

Dutch Reformed Church, Bambalapitiya, 7bh June 1941, Maisie
Helen Vanderwert, born 16fch January 1913, daughter of Henry
Emmanuel Vanderwert and Esther Janet Willenberg. (D.B.U.
Journal, Vol. XXXVX, page 81). He had by her : —

1 Orison Montague, born 23rd March 1942.
2 Maisie Hester, born 14th June 1944.
3 Herman Cuthbert, born 2Srd September 1946.
Notes :—(l) Oswald Boss Mack, referred to under XVIII. 2

served with the Royal Army Service Corps in the
"World War of 1914—18. He then settled down
in England and married there. At the outbreak
hostilities in September 1939, he rejoined his old
unit and served in France. He was in the with­
drawal from Dunkirk.

(2) Patricia Goodacre nee Mack, referred to under
XXXI, 1, was taken prisoner of war in tbe World
War of 1939—45, and spent three years in a
Japanese prison camp in Yokohama, and was also
detained in. Germany for sis months.

D.B.U. JbuBNAL, VOL. XXXVIII, PAGES 92—108.

Correction.

In Section XXXIII, line 3, insert between 'D'Abrera5 and 'and'
the following :-—

"born 14th December 1890, daughter of Harry Stephen
D'Abrera".

D. V. A. '

©

DUTCH BUBGHER UNION 1 5 3

NEWS AND NOTES.

Obituary ;,—We regret to announce tbe following deaths which
occurred during the last quarter:—Mrs. Florence Fryer, Mr, H. K.
Loos, Mr. F . P. van Houton, Mr. A. C. van Oaylenburg,Mrs^ Frances
VanderStraaten, Mr. J. A. Fryer. The last named was a member of
the Union from its inception and took part in all its activities. He
was aloyal supporter of the Journal.

Items of Interest from Minutes of Committee Meetings.—(l) The
withdrawal of the resignation of membership of Dr. G. H. Arndt was
accepted. 12) Mr. F. W. Loos was elected a member of the Union
and Mr. B. J. Thiedeman was re-elected. (3) The purchase of a new
typewriter at Rs. 700 was approved. (4) Certain decisions were
taken in regard to the re-organisation of the office staff. (5) The
resignation of membership of Mr. &. M. Daniels was accepted with
regret. (6) I t was re«olved tha t the awning at the back of the Hall
ba renewed at a cost of Rs. 750 and tha t the Building Company be
requested to meet the expenditure or at least a part of it.

m%

Prin ted by Frewin & Co. Ltd.,,40, Baillie St. , For t , Colombo.

