
Gent's Dunlop rubber lined, light weight
Raincoats, in fawn only. S i z e s ' 3 4 to 4 2 .

net t
With belt ?>

Gents ' Dunlop Black Mackintosh Rain­
coats, for reliability and hard wearing.
Sizes 3 4 , 3 6 & 3 8 only.

Gent ' s Dunlop Gaberdine Raincoats, single
breast, raglan sleeves, check lined.
Sizes 3 4 to 4 2 . .

nett
With belt „ i ;

Man's Wear Dept: Colombo

VOL. 'XLII.J OCTOBER, 1952 [No. 4

1 A Nursery of Dutch History in South Ceylon
2 Translation from Baldaeus' Book ...
3 ,Th© Capitulation
4 Genealogy of the Family of Herft of Ceylon
5 Genealogy of the Family of Lourensz of Ceylon
6 Things in General ...
7 The Story of Three Church Bells
8 Defamation in 1885
9 Dutch Schools in Ceylon

TO Extracts from Minutes of the Meetings of the
General Committee ...

PAGE
145
152
157
165
180
191

' 194
196
199

203

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

Published quarterly. Subscription Us. 101- per annum, post
free. Single copies, if available, Rs. 5j- to be had at the
D. B. U. Ball. '

%\)t JBttidi fUformeit Cfottrrlj,
(Sulk

This historic Church stands silent witness to the zeal and
thoroughness the Dutch displayed in their works of
constructions. It is 2 0 0 years old but bears no scars of age,

Journal of the

Dutch Burgher Union of Ceylon.

A NURSERY OF DUTCH HISTORY IN SOUTH
CEYLON.

Si-centenary of the Church in Galle.

This pear, the Dutch Church in Galle enters the 3rd century of
its survival. In offering greetings at a meeting commemorating this
Bicentenary the Government Agent of the Southern Province stated
that few buildings in Guile had claimed a wider interest to Tourist
Sojourner and Resident. The following historical sketch is reproduced
with the permission of the writer, the Rev, Allan Vander Gert. The
Modes of the illustrations have also been kindly lent by him,

The visitor to this historic city of Galle is charmed with the solid
massiveness of the Ramparts and the hoary dignity of the Dutch
Church. They together form a . national institution in which the sons
of the south take pride. According to J. P. Lewis this church is the
finest specimen of a gable roofed edifice. The facade possesses scroll-
like decorations and bears a characteristic feature .of Dutch architecture.
Reformed Christianity was first established in Ceylon in Galle. It was
in the year 1642, two years after the capture of the city There is on
record that on the 6th October, 1942, a meeting of a Consistory was : -
held, presided by the Revd. Hornhovius its first predikant. The Galle
Consistory can thus claim to, be one of. the earliest ecclesiastical courts
of the Bast. The Tercentenary of the Galle Church was celebrated ten
years ago and it is our privilege to celebrate the Si-centenary of the
present building. It is difficult to determine the site of the first .buil­
ding. One of the suggestions is that it was not far from the Anthonisz
Memorial clock-tower. But this building was] soon abandoned, and
an old Franciscari Cbnrch, in-good condition, vwas commandeered for
the holding of Dutch services. The body of Gen. Hulft was brought
from Colombo to', this church, arid was buried in the vault near the
pulpit in" 1657. His arms, buckled and spurs were placed against the
wall. When Colombo was captured in, J658, the body Wag. again
removed and buried in Colombo, ""r:>■'-

H6 THE JOUEHAL OP THE

When Valentyn the famous historian visited Ceylon, this building
then known as "The Groote Kirk" was in a good state of preservation.
Quite a large number of Catholic Institutions flourished in this part of
the city before the Dutch invasion. It is said that a line drawn from
Zwarte Bastion to the Light-house would include 6 Catholic infirmaries,
convents, churches and orphanages. But by the end of the first half of
the eighteenth century, the building appeared dilapidated. A new
building was needed. And that is the present edifice whose Bicente­
nary we celebrate to-day. There was a tradition that this was built on
the site of a Capuchin convent. But this is discredited to-day. Maps
of Valentyn and Barreto de Resinde Sloane, M.S. do not suggest the
existence of a religious institution here. On the other hand a German
work "AllerneusJc Qeographisch Oostintfien" published in 1767 gives
a ground plan of the fort of Galle in 1736 and this site is an open land.
This building was begun in 1752 and was completed in 1755. The
Church was the gift of a grateful lady. For a long time she was with­
out the joy of a child. She prayed that the reproach be removed from
her. When she was blessed with a baby girl, in grateful thanks to God
she built this church. Adriana Gertruida Le Grand was the donor and
the wife of the Comniandeur Caspar de Jong. The Daag Register gives
interesting information about its construction. "Monday 4th July 1752
was the beginning of the erection of the new church. Friday the 24th
May 1754, the walls of the Reformed Church, which is now being
erected at the expense of His Excellency the Hon. Caspar de Jong.
having been through God's blessing, thus far without any mishap
raised to their appropriate height, and become quite dry. a beginning ib
made with the construction of the roof, by the Superintendent, Abra­
ham Anthonisz. May the good Lord crown this holy work further
with his gracious blessing and with good success. May He preserve all
those who are engaged in the work against misfortune and suffering,
till the Founder's anxious object is achieved and successfully completed
to the honour of God's Holy Name." The child was not baptized, till
the church was completed. An entry in the Baptismal Register tells
the story of the Baptism of the child, Adriana Johanna, daughter ol
the Comniandeur bearing the date 24th August 1755. Three year**
after the Baptism, it is stated, that the Commandeur died in his 50th
year on the 13th April. It was the custom when men of eminence die,
that hatchments should be fixed in memory of them. In keeping with
the custom a wapenbord was put up, but the name of the deceased wâ
left out. The noble widow had resolved that her husband's nami>
should not appear in the church which she built for the Glory of God.
Thus this edifice stands as an embodiment of unostentation and humi­
lity characteristics of true Christian .giving. The memorial bears
miniature designs of his armorial escutcheon, spur, sword and gauntlet.

Like the church at Wolvendaal,this church too is cruciform, only
the transepts are shorter. Two beautiful arches separate them from the
nave. There is a high vaulted ceiling painted blue, and supposed U>
have been studded originally with golden stars, emblematic of the great
blue vault. The roof is substantially built. The main timber is iron
wood- • Extensive repairs to the roof were made 27 years' ago. YVheiv

DUTCH BURGHER tTNIOH 147

iron-wood could not be secured, well seasoned teak was used. Iron
nails were replaced with delta-metal nails. In connection with the re­
pairs of 1925 three names of men who rendered great service will ever
be remembered. Mr. W. Sperling Christoffelsz who appealed to his
friends and colleagues in Government Service and who secured a large
sum of money, Mr. C. E. de Vos who was the Elder, Treasurer of the
church, and Mr. W. Colin Thome, the Supervising Engineer. The
great Dutch Churches in the Island have organ lofts. But the finest
specimen is the one at Galle. This collapsed recently. The story is
interesting. One of the pillars on which, this beautiful loft rested was
attacked with dry-rot-nearly a century ago. It was resolved that the
effected timber should be replaced. Instead of iron-wood, a piece of
unscheduled timber was used as a patch. In course of time, white ants
had access to it, unseen, from the ground. The damage was quietly
done. At last, late one evening, the whole loft collapsed. Dishonest
work of a carpenter was the cause of the mishap. The repairs were
extensive. But the loft shall remain, as long as the edifice remains. •

Another feature of these churches is the absence of pillars and the
erection of high seats along the walls. In the Galle church there are
still a few high pews on the western and northern sides. Those on the
southern end were dismantled to accommodate the Altar and the Com­
munion Rails, for the use of the Anglican Community. The Galle
Consistory conceded to this request and the Anglican congregation wor­
shipped in this sanctuary from early British rule till 1867, when the
present All Saints' Church was completed. The Consistory was criti­
cised for sanctioning architectural alterations, but today the presence
of Coirimunion rails in a Presbyterian Church is an embodiment of
Christian charity and amity.

These high seats were reserved for officials and company merchants
After the Capitulation, the Commandeur's pew made of satin wood and
lined with scarlet velvet was sealed, lest a minor dignitary or a nobody
should occupy it, The law of life is, what is not used, must decay. And
in course of time, white ants completed the tragedy. The Comman­
deur's pew had to be removed and today the Deacons' pew has filled
the space. More recently there was a dispute between one high official
and a member of a distinguished family. Each claimed prescriptive
right for exclusive use of a high seat till the Consistory interfered and
declared that the pews were not the property of the worshippers but of
the Consistory and that no one person had exclusive rights.

The finest piece of furniture in the church is its pulpit. It is made
of finely grained calamander with flowered satin-wood panels. The
rails are also made of differently grained calamander. At the bottom
of thepulpit there are specimens of carving, the finest is that of a
pomegranate. The sounding board is massive and is suspended with
iron rods and hooks. All round it there are wooden tassels. It was
stated that the western end of the nave had a large vault. During the
repairs in 1925, the Church was without a roof, the heavy rains made
the flooring sink in certain places. There was a fear that the vaults.
had collapsed,

14B *HB JotfRNAL OF tfHS

Mr. R. G. Anthonisz was consulted with regard to the opening of
the vault. His reply was very illuminating. "I have a perfect recollec­
tion of the opening of the church vault on the very last occasion, this
was done-23rd February 1863'. It was for burial of Mrs. 0. P.
Walker, wife of the D. J. She was a Miss Brook and I believe the
right of burial in the church vault was claimed through the connection
with the Rabinels and the De Moors, at any rate, permission had to be
obtained from the Government because already burials within places of
worship had been much restricted by law „ to get at the entrance
the tombstone of Mathew vander Spaar opposite the vestry door was
taken away. When the sea sand was removed to a depth of about 6
feet there was a stone gate from which a couple of steps led into the
vault. I got down into the vault .-...-..there were a number of
coffins in a fair state of preservation, some of these were lined witli
black velvet." According to the directions received we opened the
vault. It was in good preservation. The vault was much smaller than
we expected. It was only 6 x 9 x 5% feet, the remains of the last coffin
were there, the lid covering the bones. On a side there were frag­
ments of old bones 'and bits of coffin. It is possible that there is
another vault to the northern side. But this one which we opened is
quite detached and in perfect condition. Coins, an account giving the
history of the vault, and the cause for opening it, were bottled and the
vault was closed, But outside the church there is a-two chambered
vault and the last occasion when one of these was opened was in 1808.
Little is known of the other. The earliest tablet on the floor of the
Church is in memory of B Co (c) q who was buried in the Groote Kirk
grounds. Another' interesting tablet is the one in memory of Johnna
Bax, an infant, ten months old. The court of arms of the family is em­
bossed on.hard sandstone.

Bat the largest and most interesting hatchment is that of Abraham
Samlant. Lewis calls it the most elaboriate mural tablet in the Island.
The Archivist of Batavia was interested in it and secured a photograph
of it. It is the only one found in ,the East or in South Africa, decorated
not only with armorial designs, but also with designs of martial insig-
nias. . The court of arms belonging to the Samlant's family and those
of the collateral families are inserted in it. It was originally fixed on
the western end of the church, but was removed to its present position
to accommodate the stained glass window in which .is depicted the
emblem of the Church ''Spes est RegerminaV a fallen stump and yet
growing. Samlant had a son who held a responsible post in the Dutch
Service. At the Capitulation his name appears along with Anglebeek
and other signatories. He was also an elder of the Galle Church. His
sister married Jacob Vander Graaf, Commandeur of Galle, who at the
death of Falck became Governor.

There is a tombstone in front of the deacon's pew to the memory
of Anna Jacob Vander Leur. She was the wife of the Commandeur
Krayenhoff. It was said that she was buried in the vault, very likely
the second vault inside the Church. There is also in.the south end,
near the pulpit, just by the vault another tombstone, that of Maria Cor­
nelia Schutrup, the wife of Andreas Bverhardus de Ly, De Ly

THE ORGAN LOFT

■ft

• t

i» ■

I * ■ (

* _ « ■ '

l.=IlA.

!&::i^»-^- - ■ ■ « *

OiWS OF THE EJNEST

IN THE ISLAND.

THE PULPIT

MADE OF FINELY GRAINED

CALAMAXDEJL

WITH FLOWERED

SA TIN-WOOD PA NELS.

>*

SPftfc*

JfistSFVi^:- -ft'SeWi

,v'-: ""bUtfdH'btTBGHEfe W O N • " 149

acceeded Krayenhoff as Commandeur. He had a son, Abraham Ever-
ardeus de Ly. In 1807 Abraham was an elder of the Church. With
is death, the family of De Ly's ceased to exist. He left in his Will
istructions that his sword and other armorial desjgns were to be
roken and thrown into the grave that the world may know that there
rere no more of the De Lys —This was done in accordance with the
arms of the will. ' . • ■ / ' ■ ,

Another beautiful hatchment is ah oilpainting in colours. It is in
memory of Theobold Von Hugel, Colonel Commandant of the Wurtem-
erg Guard. He-died in 1800 and was buried inside the Church. The
escendants of Von Hugel were anxious, recently, of getting photo-
raphs of the Grave Stone and the hatchment. A photograph of the
atchment was taken and sent to Strassburg, To day it is in the home
f the Von Hugels.

I had mentioned that the first minister of the Church in 1642 was
he Rev. J. Hornhoyius. Molinaeus succeeded him. In 1645 Predikant
lilanus accepted the call. He was a distinguished preacher. By his
earless preaching he incurred the displeasure of Jan Matzuyker, the
rovernor. Here on the 15th May with the same fearlessness he preach-1

d before the Governor-General Van Diemen and his wife who were on
visit to Galle, bringing himself into further trouble, till he was tried,

xamined and exonerated by the Classis at Amsterdam. But the minis-
er who served longest at Galle was Nichlaas Agotha. He studied at
xyden. During that period he was engaged to a lady at Ley den, but he
ilted-her and became engaged to Sarah Visliet. The Classis suspended
lis license. After a severe censure he was1 given another chance,
us license was restored and he was sent to Galle in 1668. Sarah Visliet
lied shortly after her arrival. Later he married Maria Elizabeth Van
jeesten, a relative of the minister at Matara. She was the mother of a
arge family. There is at the entrance of the present church, a tomb-
tone brought from the Groote Kirk to the memory of this lady. A sad
tory is that of Nicholas Livius who arrived in 1690 in Galle. After his
irrival he went to Colombo to see about his luggage. He slipped his
oot on board, fell into the harbour and was drowned,

The palmy days of this Church were the 3rd, 4th and 5th decades
)f the eighteenth century. There were four ministers in Galle, one of
vhom was to serve fylatara. The European predikants were specially
nstructed to learn the vernacular in order that the Missionary work
nay have its rightful place. The Consistory in Colombo urged the
Ulassis in Amsterdam, in the choice of men for the ministry, to choose
roung men who could qualify themselves to preach in the vernacular.
i t the start there was considerable enthusiasm. Men like Conjn
Fybrandsz, Wermelskirker Gramer were fluent preachers- But the1

enthusiasm lost fire; and the evangelization of the country, the
church and the Com pany losing interest, depended on the proponents
md teachers. Some of these. who had no experience of. the saving
power of Christ, had no message to give. Christianity was reduced to
X knowledge of the Ten Commandments, Lord's Prayer and the Articles
* "l i th. (Articles of Faith meant only the Apostles Creed),'

15'0 THE JOURNAL OF Triii

At this t ime there came to Galle, Petrus Kalden. He had met
V a l e n t y n i n South Africa. H e gave up his ministry at Stellenbosch,
South Africa. Hearing of the wonderful country of Ceylon the "Land
of spicy breezes" he came to Galle in 1722. He was an ardent missio­
nary, but he was transferred to the Wolvendaal Seminary and the
Missionary work in Galle suffered. Where there is no mission the
people perish. When the Church is not missionary minded the Church
decays. Where the ministers work indifferently of the Great Commis­
sion and do not feel the need to be qualified to preach the Gospel
in the language ot the country, there is a little future for.such a Church.
The morals of the Christian community sank down. The end came in
before the capitulation. There is a story said of the capture of Jaffna
by the Dutch, The Portuguese garrison at last surrendered. There
was a Roman Catholic priest who faithfully served his hock. They were
.marched out. One from the jeering crowd waiting to see the prisoners,
i n ' h i s moment of exhilaration shouted out " W h e n will you come
again ? " The Roman Catholic priest replied " When your sins are
greater than ours ".

The tragedy of the Church in Galle was completed, when after the'
capitulation, the majority of the ministers abandoned the congregations
and left to Holland and Batavia. However till 1807 the Galle Consis­
tory met and tried to keep the people together. The Rev. B. Giffening
till his death, served his best, in the interest of the Galle Church.

Capelle and Vander Broek were predikants . D'Estandau and De
Ly were Elders. Wittensleger and De Vos were deacons in 1807. But
the next year there was no minister. The worst had happened. Arch­
deacon Twistleton.tried to introduce an Anglican by the name of Reed
n t o t he Church . But the Consistory refused.

When J . D. Palm was appointed in 1812 as minister of Wolvendaal
Church he planned for periodical visits to the South. Carried in palan­
quins, the Rev. and Mrs. Pa lm travelled from Colombo to 'Matara and
along the way minister ing to the scattered folks, baptizing, confirming,
marrying, giving the sacrament of the Lord's Supper. Rev. Mr. Pa lm
served like a t rue servant of God. I n Galle there wa,s the proponent
Mr. J . M. Wittensleger. He conducted services in Portuguese and in r
English and when he died his son J . E. Wittensleger carried out the
work as a proponent .

I n 18 i5 a joint petition signed by. the members of the Dutch and
Scotch Communities was presented to the Governor requesting that a '
Presbyterian Minister be appointed for Galle and Matara. I n 1847 Dr.
J . King Clarke was appointed. Emerson Tennent referr ing to the
appointment of Dr. King Clarke by the Secretary of State says " I n
addition to the highest reputation as a zealous and devoted minister of
the Gospel, Dr . Clarke has been recommended as a scholar of profound
at ta inments" . I referred to the happy fellowship that existed between
the Presbyterians and Episcopalians. Short ly afterwards there was a
s t rained.feel ing not between the congregations but between the two
ministers. .

DUTCH BURGHER UNION 151

- With the consent of the Consistory the Even ing Sunday service
of the Anglicans was held at 4-30 p.m. and the Presbyterians had theirs
at 6-30 p.m. Dr. Garstin, the Anglican Colonial Chaplain, changed the
hour of service to 5 p .m. without any intimation to the Consistory.
Whenever their service exceeded the one hour l imit—and it often hap­
pened—the Presbyterian congregation had to remain out. However
there was no complaint from that quarter. But Dr. Garstin complained
that the r inging of the bell outside, on the ramparts , at 6 p-m. for the
Presbyterian service at 6-30 p.m., was disturbing his service. Inter­
views and correspondence could not settle the issue and Dr. Garsiin
prosecuted Dr. Clarke in the Police Court for the disturbance of a reli­
gious service by the r inging of a bell. Judge Berwick heard the case
and Dr. King. Clarke was acquitted and discharged.

There was another unpleasantness of a much more serious nature ,
betweeu the Anglicans and the Presbyterians at Wolvendaal- There
the Sinhalese Anglicans claimed the Wolvendaal Church as theirs . In
this struggle the Galle Church showed every sympathy and co-operated
with the Wolvendaal Church. The correspondence of 1849 was very
interesting.

In 1853 the tablets and memorials of the Groote Kirk were
removed to the Church for better preservation. Dur ing the absence of
Dr. King Clarke in 1855, the Rev. Mr. Rippon of the Methodist Church
acted. The Baptismal Register bears tes t imony to the ' m a n y times
when in the absence of the Presbyter ian minister, the Methodist minis­
ter administered the sacraments. Dr. King Clarke retired in 1869,
leavin-g the charge in the safe hands of his son-in-law, the Rev. H e n r y
Lumsden Mitchell. Dur ing Rev. Mitchell 's period, two outstanding
events took place. One was t he dis-establishment of t he Church and
the Union of the Scotch and Dutch Churches in the Presbytery of
Ceylon. With regard to the dis-establishment. it was shown that the
Dutch Reformed Church was the Established Religion in the Marit ime
Districts according to the Solemn terms of the Capitulation and that
the salaries and emoluments of the ministers must be paid by the
Govrnment and that the fabrics of the Churches must be maintained in
good condition. The Government may have the r ight to establish and
to dis-establish any depar tment of Government , but the establishment
of the Reformed Church stood as one of the Solemn terms of the Capi­
tulation. Arguments had no effect on the Government. An appeal
was made by the Galle Church to the Nether lands Government . They
represented matters on behalf of the Galle Church to the British
Government ; but it was of no avail.

Immediately thereafter the Rev. Mr. Mitchell started an. E n d o w ­
ment Fund . H e ret ired in 1891, when he had established a sufficient
sum of money, held on Trust so that the interest may supplement ' the
salary of his successor.

152 THE JGOBNAL OF THIS

TRANSLATION FROM BALDAEUS' BOOK

Translation and Notes

By PETER BROHIEB

(Manuscript dated 22nd January 1836)

{Continued from page 118 Vol. XLII No, s),

On the 10th Mano&l Oabreira accordingly became the bearer of a
letter to Joan van der Laan and on the 11th a reply was obtained
which conveyed assent to the proposal to treat the conditions of sur­
render. The deputies who proceeded in this affair were Lourenco
Fereira de Britto, Diego Leitaon De Souza, and Hieronymo tie
Lucena; who on our part solicited a suspension of arms to the 25th of
May especially since that time which was so precious to us the arrival
of our succour was expected but the enemy aware of the beseiged
straits replied that we had to surrender the town' on the 12th of May
and in case we did not agree that they were resolved to penetrate the
Town by dint of arms with the absolute denial of quarter. In this
extreme the result of a consultation was the immediate drawing up of
the articles of Treaty which was done within a few hours and from the
shortness oftime it may well be suspected were in such form, that they
do not even merit the appellation of Articles of the kind. The writer
had not an opportunity of seeing them and hence he cannot on any
degree of accuracy assent on what conditions the town of Golumbo was
ceded but it is evidence that it is wrested from us because of the
absolute want of power to defend it any longer.

Now when this affair and the final resolution of the treaty had
reached the ear of the community such a grievous clamour towards
Heaven put forth by the lamenting voices of women and children was
echoed throughout the Town that it was overwhelming to the heart of
man. The Ecclesiastics or at least the prudent amongst them proceeded
with all speed to secret in the most insignificant places their images
and consecrated things divesting the altars and churches of their orna­
ments to prevent their being seized and profaned as some have had the
pain to witness who had not used this precaution.

The Dutch now proceeded to guard and man the Bulwarks while
our troops were required to march out to the surrender of arms which
was done by ninety soldiers and one hundred of the well-inclined
which constituted the sum of our Military force in which are included
the superior as well as the lower officers together with the wounded
and disabled. Many wore their swords appended to their sides and while
their muskets rested on their left the right hand was applied to support
their enfeebled frame by the prop of a steady cane,

DOTCH BUB0HEB UNION , 1£8

The Butch now stood absorbed in mute astonishment beholding
our skeleton force drawn out and it was long before they could be per­
suaded to believe that no more militarymen were within—: silent
amazement marks the feature of every party while they contemplate
each other with the recollection of the preservance with which this
bloody battle was braved by these few who wore the semblance of the
dead rather than the living.

The laurelled troops consisting of 10 companies now commenced
their triumphant entry into the Town, the Governor Adriaan Van der
Meyden and Joan van der. Laan being each mounted on his charger
and the Cingalesche who followed them with the sole purpose of filling
their sacks now hastened to take charge of the general's Residency. It
was now required that Simon Lopes de Basto should be delivered up to
them. There was no hesitation on the part of the General who moreover
surrendered to the Dutch an Aratchy of Negombo and with him all
their deserters who had sought refuge with us. In short they were all
raised to the gallows. Thus had our own eyes to behold -Simon Lopes
de Basto led to the gallows and executed by the hands of heretics ; one
to whom in particular ought to be ascribed all the merit of the [lofty
actions that have shone on our part during the siege and which in con-
bcquence bespeak for him the erection of a statue with all honourable
recognition which should have carried his memory to the latest Poste­
rity, disgraceful requital for services so faithfully rendered' by this
Portuguese hero, as well as to those of the well-inclined who had
devoted themselves to our cause, This is evidently owing to a blameable
remissness on the part of those who might well have rescued them
even at the risk of life by supplying them with a dhoney in order to
their trying by that means the chance of taking their flight from the
island.

The Dutch on the one hand confess the high spirit of bravery with
which the Portuguese have defended the town for the period of full
seven (.7) months with a force so comparatively small and without the
aid of the least succour to which fact their own testimony is added; on
the other hand they deeply feel the losses they have sustained in the
c-omse of the siege in the sacrifice of the bravest and choicest of their
oificers and men the number of whom counted above 3000, This with
i he computation of the expense and outlay of their Campaign which
appeared inadequate to realize many a Town like Colombo naturally
excited their resentment, but the recollection of the valour and pro­
wess with which the siege gave occasion to display added to the view
of the state to which they had now succeeded contributed in a great
measure to abate and temper their choler.

No sooner bad the Dutch Governor and Joan van der Laan taken
iheir respective quarters they suffered their people to range out on
f{.ioil and pillage contrary to their pledged word and oath. The soldiers
now fell upon this work with such wantonness as is common on occa­
sions of the kind and with which the heretics are in particular
reproachable.

154 3?HE JOTJBNAL OF THE

Although the Governor had limited a single day for plunder Joan
van dei" Laa-n contrary to the order extended the amount to .five (5) or
in other words from the time they entered the town till our departure.

An order was now announced for the immediate embarkation of
our soldiers and our well-inclined were to follow on the third day. Thus
all went on board but not without being again rifled at the Beach and
finally on board for the third time. Some others also took ships in their
company, some remaining in the town with the two old Generals with
intent to avail themselves of a passage to Goa in the month of Septem­
ber. Many went to the King of Kandy who had now.sent a general
invitation to them with promises of great rewards and favours. It is
very probable this is a providential means to our regaining Ceylon and
many viewed it as a particular act of Providence, that a good number
of Portuguese should have remained on the Island, who no doubt
would rejoice if their body could be still augmented considering the
probable success that might crown their essays of prejudicing the king
against the Butch and sowing the seed of discord bet weed the two
powers which report whispers they have already done.

Our people were disembarked at Negnapatan where the honest
citizens received them with all imaginable hospitality attending at the
same time to their medical comfort and the healing of their -wounds
and the supplying them with clothes and victuals. The latter they conti­
nued to afford for such a length of time till Antonio Amaral de Meusex
Director and Commander-in-Chief of the domain of Jaffnapatan a
loyal servant of the crown was pleased to order the issue of certain
allowances to their relief requesting at the same time that Antonio
Mendes d'Aranha who had for a time been a prisoner at Gale and was
subsequently transported to Negnapatan would with the others join
the commander at Jaffnapatan and take the immediate direction of the
troops there as he had formerly done in Ceylon for there was otherwise
hardly sufficient force to maize head against the enemy who was hourly
expected to invade that quarter. Antonio Mendes d'Aranha embarked
together with the other officers and soldiers in his train, most of
.whom were hardly recovered of their wounds and yet were quite ill.
They felt ready to return as loyalists to brave further dangei where
bullets throng. In particular the zealous superior officer, who if he
had desired could have preferred retirement after the great incon­
veniences and fatigues he had recently endured.

The siege which among the. few that have occurred in the world is
no less singularly characterized by the peculiar circumstances which
attend it, the Town having been defended against the powerful host of
the Dutch with a force consisting of a number which fell short to even
200 Portuguese in which are comprehended the over-aged and the over-
young, the sick as well as those killed in action, which had been defeat­
ed by the formidable force of the Dutch allied with the whole mass of
the Cingalese in which the choicest of our bands have fallen. The siege
having been protracted to seven months without the besieged having
at all obtained the least supply of force and provision. The Moor and
the Pagan communities fell astounded when they hear this account

DUTCH BURGHER tlKION 155

recited by those of their bretheren who had witnessed every occurrence
among the besieged and of the prodigious labour endured by them.
Such were the valour and loyalty of the subjects in Colombo which
are well corroborated by facts.

In fine this Heroic courage as well as the intrepid deeds of the
occasion, cannot but be universally admired.

In this manner the Crown lost the possession of a dominion which
it had inherited thrice in many respects, more extensive than Portugal
itself richer and more prolific and in the whole world a more favoured
region cannot be said to be to within the Ken of the sun. Thus is lost
to us, the heart of the East and with that every part lying south of
Cape Comorin which latter is now left at stake. Thus is likewise lost
the whole Armada which had ventured only to that point to the suc­
cour of Ceylon, and demurred to approach the Town from the cam-
mander's apprehensions of the danger of the sea. As the first Armada
ordered by the Count did not venture beyond Cape Comorin the succour
destined for Mannar also vanished.

On the 29th of March the Count or Viceroy despatched the 2nd
Armada which had been promised by letters, the delay was attributed
to a want of Funds whereas ships and forces were enough at the Royal
Command further to succour any place which may well be imagined
the king would view as an object worthy of purchase at any sacrifice.
A great capital disbursed and misapplied by Nuno Alvares Botelho in
Mosambique which however has met with an unqualified admission
from the part of the King of Castilien and could it be imagined that the
King we have in Portugal is not a Sovereign of a more liberal disposi­
tion. The faculty of divination is not an attribute of Royalty hence the
accumulation of National wealth is left to spoliation rather than for the
service of the country, in fine the supplies wavered only for Colombo
and by consequence the possession of the whole Island is lost.

Now let those who have acquitted themselves well expect requital
and rewards, and those who have acted on the contrary by withholding
the Town's relief on its emergency be visited by the punishments due
'o their demerits. Now let esteem and honour crown those who have
joured their blood for the cause of their country as is set forth and is
viewed in this account as long as it shall not please His Majesty to
-nforce with the ministers and others a. due observance of the Salutary
irders with which they are charged and not allow them to" propose to
hem their own so as to prove conducive to their personal interest. He
will hardly ever be enabled to confer due reward on the meritorious or
ustly to deal punishment to. the undeserving since the true state of
tffairs is never unfolded and it is for this reason in particular that this
tccount is ventured to be laid at the royal feet of our Sovereign. The
letails being extracted from a Journal kept in Colombo as well as
'rom other certain proofs which have been compared and revised by
iuch of the Ecclesiastics and laymen as have been present with 'al l
royalty and attachment from the' commencement of the Siege even
into the—„

15b' , THE JOURNAL Ob1 'fl-fti

N o t e s hy Editor.

This concludes the translation of the Account of the Siege of
Colombo by the Dutch recorded by a Portuguese who was besieged,
which Baldaeus printed as an Appendix to his Book (pages 205 to
232). The Articles of Capitulation have been printed in subsequent
pages of this number of the Journal . They are an important auxiliary
to this historical narrative, and have not been made, readily available
h i ther to to the student.

The following facts about Baldcaus are culled from as tudy by P.S.
Vetli (1867), They, appear as a note in " The Dutch in Malabar'1 by
Galletti, the Rev. A. J. van der Burg and the Rev. P, Groot (Selection
from the Records of the Madras Government , Dutch Records r>To. 13
(1911) : —

" Phi l ip Baelde or Baldaeus, was born at Delft in 1632, and came
out to the East in 1655. H e went home in .1665 and wrote a book about
Ceylon, Malabar and Coromandel which appeared in 1672, just after
his death. He was a zealous person who learnt Portuguese and the
elements of Tamil in order to re-convert Portuguese converts to
Protestantism. He failed utterly with the Paravas of Tuticorin in
1658, but was more successful in Jaffna 1658—1665, where he had
baptised 12,387 persons by 1663. Jaffna had been Christianised with
their customary thoroughness in this mat ter by the Portuguese. Of a
population of 300-thousand more than half were Christians. ,y Baldaeus'
stay in Malabar appears to have been a mere visit. He is known to
have accompanied the expedition against Cochin of 1661—62, as
Chaplain, and to have again arrived there in 1664.'''

In subsequent numbers of the Journal we shall publish further
extracts translated into English from that part of Baldeaus' Book con­
cerning Ceylon, par t ly in order to bring his work to public notice and
par t ly to assist future historians and students. ■'

IVU'lCH BURGHER TJXIOK lol

THE CAPITULATION

Articles Proposed for the Cessation of Hostilities
by the Portuguese to the Dutch,

{Ohaple?' 38 of Baldaeus' Book on Ceylon)

Agains t t h e 10th of May wo h a v e so far gained the a d v a n t a g e
over t h e E n e m y , as to be able to br ing to bear oa r Guns on the con­
quered B a t t e r y St . J o h n on t h e F o r t , wh ich c o n t r i b u t e d n o t a l i t t l e
to shake t he self confidence of t h e besieged a n d urge t h e m to a
speedy s u r r e n d e r of t h e p lace . I n t h e a f t e rnoon while H i s Excel­
lency and Major J a n van der Laan wen t to inspect t he conque red
B a t t e r y , t h e r e appeared u n d e r t h e bea t of D r u m and a Flag of
Truce , Cap ta in Maaoe l Oabre i ra de P o n t e s who del ivered t he fol­
lowing few l ines—

st H e r e w i t h goes Cap ta in Manoel Cabre i ra de P o n t e s , to
reques t of your Excel lency a w r i t t e n a s su rance , in o rder to
de tach from t h i s Gar r i son 3 P r i n c i p a l P e r s o n s who shall have
t o t r e a t wi th your Exce l lency on m a t t e r s of g rea t weigh t and
i m p o r t a n c e . I sha l l a w a i t an answer— God prese rve Your
Excel lency " .

Colombo 10th May 1656.
(Signed) An thon io de Sousa Cout inho.

The l e t t e r was opened by Major J a n van der Laan u n d e r a pro­
mise to see it de l ivered i n t o t he h a n d s of t h e Governor , and he also
requested t h e Beare r of t h e l e t t e r t o inform h im, if t h a t was a
sufficient g u a r a n t e e or w h e t h e r he preferred to have i t in wr i t i ng .
In reply t h e P o r t u g u e s e Cap ta in said, t h a t he would t ake t h e
Major 's word for i t . He re they parted ' for t he t ime , when a t em­
porary cessa t ion of A r m s took place, H a v i n g wai ted for nea r ly
2 h o u r s and no t seeing t h e a r r iva l of t he E n v o y s , they were t h e n
enquired a f te r , and it was a s c e r t a i n e d t h a t t hey were awa i t i ng t h e
r e sc r ip t of t h e Governor which was immedia te ly forwarded t h e m ,
in t he m e a n t i m e as it began to grow dark , t hey excused t hemse lves
on t h a t score , al ledging t h a t i t was t h e n too la te , and t h a t t h e y
were not w o n t to remain out of t he Garr i son du r ing the n igh t , when
we resor ted t o Arms aga in .

The day a f t e r abou t 8 o'clock in t he morn ing of t h e 11th May,
t h e r e a r r ived t h e P o r t u g u e s e D e p u t a t i o n , L a u r e n c e F e r e i r a de
BHt to , la te Chief Cap ta in a t P t . de Galle, H i e r o n y m o de L u c e n a
Tavares la te Commissa ry Genera l , and Diego Le i t aon de Souza ,
P r i v a t e Sec re t a ry of t h e S t a t i on . They t h e n handed over in
Council t h e following Art ic les w i t h a reques t t h a t t h e y migh t be
acceded to ,

I5£i- 1HB JOURNAL OF THE

A r t i c l e 1 s t
That the Portuguese Authorities, shall have the option to await

the arrival of their Provision and reinforcements in this harbonr
until the 20th instant, the expected Relief is considered to be of
sufficient strengbh, to be able to raise the siege, in which case the
conditions which shall be now agreed to, shall be considered null
and void, in the meantime there shall be a cessation of Arms, with
this condition however, tha t no intercourse or communication
shall take place between the Parties, but by such only who shall be
officially employed, to which end, there shall be hostages furnished
on both sides.

A r t i c l e 2 n d
In the event of the surrender of the Fort, Our Churches and

Images shall be regarded with all reverence. The Clergy and
Ecclesiastics shall be permitted to take with them all tbe Images,
they might wish to remove, as well as all Relics, Holy Vessels, Silver
Lamps, and all other Ornaments whatsoever appertaining to the
Church, including all movable property which might belong to each
of them.

A r t i c l e 3 r d
The Persons of the Generals Anthonio de Souza Coutinho, and

and Francisco de Melo de Castro and the son of the former, shall be
dealt with, and treated with all due consideration and becoming
respect, they shall be permitted on quitting the Garrison to take
with thetn all their movable property, Gold, Silver, Rings, .Precious
Stones, together with all their Servants and Portuguese Pages, as
well as all paid servants, male and female slaves, who shall be per­
mitted to be located here under the protection of the General of
Our State, until they can take ship—And it will rest with His
Excellency the Governor to see them provided (at their expense)
with Provisions during their stay, and with every thing which will
ba necessary during the Voyage, as well as with ships for the safe
Transport of themselves and their families, that the Ships, be well
manned with sailors, Arms and Ammunition of War and with every
other necessary which might be required for the Voyage at the time
when the Generals shall have to leave the place.

Article 4th
A similar t rea tment as tha t requested towards tbe Persons of

the Generals, shall be expected to be shown to the Chief Captain
of the Garrison, the Captain Moor of the Camp, the Senior Mer­
chant, the Serjeant Major and to the family of one of the Captains
lately deceased.

Article 5th
The Captains of Infantry and the reformed (Reformed Officers

are they whose Troop's, or Companies being broken, are continued
on whole or half pay. They preserve the right of seniority, and

DUTCH BURGHER UNION 159

continue in the way of preferment) and all other officers of what­
ever Grade they be shall be permitted on their evacuating the Fort
to march out with the Badges of honour, the beat of Drums, flying
Banners, light Matches, loaded Muskets and all their Goods and
Baggage they shall be supplied with Vessels to take them to India
on the Coast, until which His Excellency the Governor will see
them provided and maintained with the surplus funds which might
be found here belonging to the King of Portugal if otherwise all
such disbursements shall go as a Charge against the Honourable
Company until their removal. Care should also be had, that no
aggression or injury shall be done them daring their stay here, or
during their voyage.

Article 6th
The Oivdoor, the Judge, and other Functionaries of the Cham­

ber, the Alcade Moor,(Alcade Moor, OF more properly I think Alcan­
tara, are Knights of a Spanish Military Order, who gained great
honour during the Wars with the Moors) and the Directors of the
Kings Goods, shall have the same previlege and favor granted to
them as solicited for the Chief Captain of''the Garrison and the field
Officer.

Article 7th
All Nobles, Chevaliers, and the Principal Burghers of the Town

including the well-affected ones, and the Inhabitants shall be
favoured with the same indulgence as shall be allowed to the Garri­
son and Field Officer, and in case there be found some willing to
abide under the Authority of the Dutch Government, they shall be
left in the undisturbed possession of their Lands. Houses and Goods
and whatever else which might belong to them, and be treated as
natural born Dutch subjects. With regard to their Religion they
shall be allowed a Church with Priests and Clergy and shall enjoy
every freedom in the exercise of their Religious Tenets, and such
persons as might hereafter be inclined to pass; over to the Conti­
nent, shall be allowed to sell and dispose of their moveables and
immoveahle Goods and effects without any let or hindrance, and be
provided with Vessels free of Charges for their removal, excepting
to those only who have Vessels of their own, the latter shall be
permitted to Navigate their vessels all round the Island on paying
the Customary Tolls and duties, and such of the Inhabitants as are
willing to establish themselves here, shall likewise he allowed all
freedom to carry on their accustomed Trade and avocation for their
support unmolested.

Article 8th
That all Merchants and Foreign Traders whether European or

Natives who have resorted to this Town with their Vessels from
different places in pursuit of Trade, shall have the freedom allowed
them to remove and take away with them without any let or hin­
drance all their movables, Gold, Silver and all other Articles of
Merchandize which they might now own by purchase, especially

160 . THE JOURNAL OF THE

Cinnamon, w h e t h e r purchased from t h e K ing or o t h e r Sources ,
including t h e stock as a re now on board the i r Vessels , and the
q u a n t i t y y e t to be shipped, t hey shal l have free access of m o v e m e n t
to provide t h e m s e l v e s wi th t h e necessa ry staff for Life for money .
I n t h e e v e n t of t he i r being a t a loss for h a n d s to n a v i g a t e the i r
Vesse l s every a s s i s t a n c e should be afforded t h e m in t h a t r e spec t .

A r t i c l e 9 t h
Tha t all N a t i v e s (Black) I n h a b i t a n t s of t h i s Town whether.

mar r i ed or s ingle , and a l ! Fo re igne r s of w h a t e v e r .Race or Caste ,
shal l be a l lowed t h e s a m e favor and privi leges as d e m a n d e d for t he
P o r t u g u e s e , B u r g h e r s , and t h e loyal ones .

A r t i c l e 1 0 t h

T h a t all Modl iars , A r a t c h i e s and Lascoreens who had h i t h e r t o
served the K i n g of P o r t u g a l , w h e t h e r a t t he t ime of t he i r engage­
m e n t , t h e y h a d t h e n belonged to t h e king or Company ' s Service,
shal l ba p e r m i t t e d to be t ake ' t h e m s e l v e s to w h a t e v e r p lace they
migh t choose to r e so r t to , w i thou t any i m p e d i m e n t w h a t e v e r t ak ing
wi th t h e m the i r goods.

A r t i c l e s 1 1 t h &n& 1 2 t h

T h a t t h e Por tuguese S imon Lopes Bas to , who had served wi th
t h e D a t c h for a whi le a n d subsequen t ly s tepped over to us, his
Cr ime should ba over looked and forgiven him, wi th permiss ion t h a t
he migh t accompany t h e Genera l on his d e p a r t u r e f rom t h e I s land ,
as well as t h e misconduc t Cr imes of all t hose Ho l l ande r s who have
jo ined our flag and suffer t h e m to be i nco rpo ra t ed wi th our Troops
on t h e i r leaving the I s land .

A r t i c l e 1 3 t h
T h a t all our sick ancl wounded soldiers and t h e loyals , whom­

soever t h e y migh t be, shal l be ca red for and p e r m i t t e d t o r e m a i n in
t he Inf i rmary un t i l such t i m e t h e y are cured and re -es t ab l i shed in
hea l th , and on t h e i r leaving t h e Is land, t h e y shal l be supplied wi th
every necessary comfor t on t h e C o m p a n y ' s accoun t if t h e i r expense
c a n n o t be defrayed wi th t h e King ' s F u n d s .

A r t i c l e 1 4 t h
W h e n t h e s u r r e n d e r of t h e Gar r i son shal l t ake p lace , i t will

r e s t wi th H i s Excel lency t h e Governor to see t h a t no d i s respec t or
incivi l i ty shal l be offered to t he Pe r sons of t h e Genera l s and o the r
pr incipal F u n c t i o n a r i e s . The soldiers , t h e well-affected ones wi th
t h e i r wives and ch i ld ren will also be saved from all inso lence , in­
su l t s and violence and remain under t h e safe guard a n d p ro tec t ion
of His Excel lency t h e Governor in and ou t s ide t h e Town, and be
free of all mo le s t a t i ons on t h e p a r t of any of t he King 's people.

(Signed) A n t h o n i o de Souza C o u t i n h o .

DUTCH BURGHER UNION JGl

The re t h e n followed the following brief answer to and con­
firmed by the Governor and his Council in t h e n a m e and on behalf
of His I m p e r i a l Majes ty of Ceylon, The Lords of t h e Uni ted S t a t e s
General , and D i r e c t o r s of t he H o n o u r a b l e E a s t I n d i a Coin pans' , and
His Excel lency J o a n M a a t z u y k e r and t h e Supreme Counci l of India ,
upon the r eques t and proposal of t h e Special E n v o y s of t he Po r tu ­
guese A u th o r i t i e s deputed from t h e F o r t of Colombo who had t o
yield t h e Gar r i son t o us, on t h e 12th May under t he following con­
di t ions .

The Proposa l embodied in t he 2nd Art ic le wi th r e spec t to t h e i r
Excellencies was fully conceded to and g r a n t e d t h e m , and they w e r e
to be provided wi th two su i t ab l e places of W o r s h i p a g a i n s t t he
t ime of t h e i r d e p a r t u r e .

W i t h r e s p e c t t o t h e 3 rd Art ic le , i t was observed by Hi s Excel­
lency the Governor t h a t i t was not t hen p rac t i cab le for t h e m a t
t h a t j u n c t u r e to send t h e Gene ra l s , e i t h e r to M a n n a r or Tutecor i in ,
b a t shal l do so, by first oppo r tun i t y , vand in case they prefer to
betake t h e m s e l v e s to t h e C o n t i n e n t , t h a t H i s Excel lency would see
t hem t r a n s p o r t e d t h i t h e r wi th in a f o r t n i g h t ' s t ime wi th t h e Com­
pany 's Ships . They ware al lowed to t ake with t h e m t h e i r Male and
Female s laves , as well as all w h a t m igh t belong to t h e Genera l ' s
Son Ghr is tovaa de Souza, as well as all t he ch i ldren of t h e i r adop­
tion, re ly ing on t h e good fa i th and p r o b i t y of t h e Genera l s t h a t no
other persons shal l be t h u s removed but w h a t immed ia t e ly belong
to them, wi th permiss ion t o be h e r e located un t i l t h e t ime of t h e
depar tu re .

The Ind iv idua l s adver ted to in t h e 4 th Ar t ic le had to be t r e a t e d
according to t h e i r ind iv idua l r ank , and receive every p r o t e c t i o n ,
they were l ikewise pe rmi t t ed to t a k e away w i t h t h e m all t h e i r pro­
per ty , Gold, Silver, Wear ing appare l , and wha teve r belongs to t h e i r
parsonal comfor t , such as Bedding, Carpe t s , M a t t r e s s e s , Cover le ts ,
Cur ta ins e tc . T h e Chiefs w h o t h e n sti l l held t h e command and t h e
o ther Reformed were allowed to leave t h e Gar r i son wi th t h e i r
badges of hono r and be take t h e m s e l v e s to t h e Cormandel Coas t ,
they ware l ikewise pe rmi t t ed to car ry w i t h t h e m t h e i r moveables ,
but wi th r e spec t to t h e i r slaves and paid s e r v a n t s , i t was t h o u g h t
mere cour te sy of H i s Excel lency t h a t the i r r emova l was g r a n t e d
them.

The soldiers had to m a r c h out wi th t h e i r K i t s , flying Banners*
lighted m a t c h e s , cha rged m u s k e t s and t h e bea t of D r u m s , they had
to proceed to His Excellency t h e Governor ' s q u a r t e r s , and t h e r e lay
down the i r A r m s under t h e D u t c h S t a n d a r d , and af te r a fair and
reasonable accommoda t ion they were to be t r a n s p o r t e d to E u r o p e .
The well affected and t h e I n d i a n s had t o betake themse lves to t h e
Cormandel Coas t and unt i l t hen , t hey were to he suppor ted on the
Company's account .

The officers adve r t ed t o in t h e 6th Art ic le were allowed t h e
privileges s t ipu la t ed for, and t h e p romises held ou t to t he o t h e r
qualified parsons Including the Gar r i son and Field C a p t a i n s .

162 THE JOURNAL OF THE

All such Pe r sons as were disposed to r e m a i n under t h e Dutch
A u t h o r i t y were a s s u r e d of t h e i r safety a n d P ro j ec t i o n a n d the
r e t e n t i o n of all t he i r p roper ty , b u t in t h e even t of t h e i r qui t t ing
t h e place, t h e m a t t e r waa t h e n t o be left a t t h e d i sc re t ion of His
Exce l lency t h e Governor .

To t h e P r inc ipa l B u r g h e r s . and the loyal P o r t u g u e s e w i t h thei r
families who migh t no t be des i rous to r e m a i n on t h e Is land, were
accorded t h e s ame cons ide ra t ion as all o t h e r non-commiss ioned
officers, b u t t h e well affected N a t i v e I n h a b i t a n t s of t h i s I s l a n d were
to be left a t t he d i sc re t ion of H i s Exce l l ency t h e Governor . All
E u r o p e a n and Na t ive M e r c h a n t s and all F o r e i g n e r s oil respect ibi l i ty
who h a v e had dea l ings in t h i s Town had to leave t h e place for the
c o n t i n e n t and for t h e t ime receive t h e s a m e freedom as allowed to
t h e o the r officers.

T h e Modliars , A r a t c h i e s and Lascoreens wi th the i r followers
were g u a r a n t e e d to rece ive every cons ide ra t ion a n d favor and
looked upon as our own people .

All t he sick and wounded soldiers and the well-affected, who
a r e now in t h e Inf i rmary or e l sewhere shal l rece ive eve ry possible
care and a t t e n t i o n and be r e t a i n e d t h e r e un t i l the i r recovery and
all t h e i r w a n t s suppl ied .

All officers, t h e well-affected a n d so ld ie rs a n d unmar r i ed
Women, were to be unde r t he P r o t e c t i o n of H i s Excel lency the
Governor , and secured from all violence, oppress ion and in jury .

H i s Exce l lency h a d f u r t h e r r e se rved to .himself t h e r i g h t on
t he a r r iva l of t h e expected ships with r e i n f o r c e m e n t s by t h e 20th
of May to warn t h e m of t h e s u r r e n d e r of t h i s Town, and desire
t h e m to leave t h e H a r b o u r upon P a r o l e un t i l they a r e out of s ight

T h u s done and concluded on t h e 11th May 1656.

(Signed) Adr iaan Van der Meyde
,, J a n V a n der L a a n

P i e t e r de B i t t e r
„ E d u a r d O m n s , a n d Y b r a n d t Godskena,

; , H i s Excel lency Adr i aan Van der Meyde on heba l f of the
H o n o u r a b l e Bas t Ind ia Company and t h e Member s of t he Honour­
able Council , seeing t h a t t h e Gen t l emen Depu t i e s h a v e wi th in the
prescr ibed t ime reappeared wi th a full comple te and P lena to ry
E e s o l u t i o n s of t he i r Genera l Anthon io de Souza Cou t inho a n d his
Council , b r ing ing wi th t h e m t h e Ar t ic les of Cap i t u l a t i on which had
been accep ted by t h e m . We do t he r e fo re hereby p romise to carry
out t h e aforesaid Ar t ic les , w i thou t t h e l eas t i n f rac t ion thereof , and
t o show t h e m all p rac t icable indulgence besides .

DUTCH BURGHBH "UNION 163

I n wi tness whereof we have h e r e u n t o jo in t ly wi th t h e Depu ted
Gen t l emen affixed on s i g n a t u r e . Given a t t h e H e t h e r l a n d ' s Camp
before Colombo, t h i s 12th day of May 1635.

Signed on behalf of One P a r t y
Adr i aan Van der Meyde
J a n Van der L a a n
P i e t e r de B i t t e r , E d u a r d Ooms,
Y b r a n d t Godskena , and J o h a n n e s H a r t m a a ,

and on t h e P a r t of t h e P o r t u g u e s e
A n t h o n i o de Souza Cout inho

' F r anc i sco de Melo Cas t ro ,
An thon io de Silva. Gaspar de Ronga P e r e i r a ,
L o u r e n c e P e r e i r a de B r i t t d ,
.Hie ronymo L u c a n a Taveres , and
Diego Lei tuon Souza.

About 9 on t h e following m o r n i n g t h e aforesaid D e p u t i e s
appeared aga in br inging wi th t h e m t h e conce r t ed Art ic les of Capi­
tu l a t ion w i t h a l e t t e r from bo th t h e Genera l s in favour of t h e
Deser ter Simon Lopez t h a t he migh t be saved t h e p u n i s h m e n t so
jus t ly due for h i s Cr ime, a n d af te r t h e Ar t ic les h a d been s igned a
second t i m e and t h e Council b roken up, t h e r e t h e n proceeded (after
Dinner) t he M e r c h a n t Y e b r a n d t Godskena a n d t h e Sec re t a ry J a c o b
Van Rhee , to demand from bo th t h e P o r t u g u e s e G e n e r a l s t he Keys
of t h e Garr i son , a n d t o p o i n t t h e m o u t t h e i r S t o r e s a n d ! M a g a z i n e
in order t o h a v e t h e m secured from all acc iden t s from fire, and t o
shew t h e m the necess i ty t h e r e was for t h e evacua t ion of t he Gar r i ­
son by t h e i r Troops accord ing to t h e Ar t ic les of Cap i tu l a t ion .

The C a p t a i n Moor (An thon io de Melo de Cas t ro) w i t h t h e
King's so ld ie r s all fully equipped and 36 of t he i r Cap ta ins denomi­
na ted Reformados (Reformed) by the P o r t u g u e s e were t h e first t h a t
qui t ted t h e F o r t w i t h flying B a n n e r s , b e a t of D r u m s , a n d l ighted
Matches , t h e y t h e n m a r c h e d p a s t t h e files of mos t of Our soldiers ,
and proceeded t o t h e Gove rno r ' s Q u a r t e r s w h e n t h e y laid down
the i r Arms , t hey were shewn t h e place where t h e y had to pu t up

-for t h e n i g h t . T h e r e followed t h e n t h e Body of B u r g h e r s , t h e Sick,
the wounded, and t h e L a m e and while t h e process of a e v a c u a t i o n
was con t inued our C o m m i s s i o n e r s were conduc ted by the i r Chief
Enginaer who po in ted out 4 of t h e i r Mines on t h e side of t h e Bas­
t ion Rajuha , b e t w e e n S t . S t e p h e n and Clergos , each of t h e s e Mines
were found to be filled wi th 3 or 4 Ba r r e l s of Gun Power , when
thei r fuses or P ipes had been removed t h e y were left in Cha rge of
our sen t ine l s .

Our Troops were now marched in to t h e F o r t followed by t h e
Governor Major van der L a a n and the M e m b e r s of Council , a t t h e
Beach, hai'd by t h e Courass t h e r e came b o t h t h e Genera l s (.Vener­
able Old Man) w i t h t h e i r su i t e t o mee t t h e Governor w i t h m u c h

164 THE JOURNAL OF THE

Civility and politeness. Orders were then given for securing the
Garrison with onr Troops, and for disarming the Lascoreens. By
the evening the Princes Standard was planted on the Water Castle; ■
and the discbarges of our Guns announced equally our Triumph and
the loss of a stronghold of the King of Portugal which for strength-
can vie with any Burapean Defences, and which the Enemy had:
possessed for a Century and half. The Lord God from whom cometh
Victory, His Name he blessed and praised for evermore. On the
Sunday following the 14th a Sermon of Thanksgiving was preached-
by the Bevereued Pranciseo Wyngaart our worthy Colleague.on the
same Island in the Church of St. Francisco, but now denominated:
the Port Church.*

* This Church stood in what is today the Gordon Gardens.. It was used by .
the Dutch as a place or worship until the Wot vend aal Church' was built.

{This translation was made, by Peter Brolder,'manuscript
circa 1840).

You can't change the Past

but you can ruin a perfectly

good Present by worrying

about the Future.

ism

Wi

DUTCH BURGHER UNION 105

GENEALOGY OF THE FAMILY OF HERFT
OF CEYLON

{Compiled by Mr. IX V. AUendor/f)

I
Jacob Fredrik Herft. of Hungary had the. following children;
1 Jacob Daniel, who follows under I I .
2 George Eeiriier, who follows under I I I .

. $ Fredrik Magnus, who follows under IV.
4 Helena, born 1789, died 19th February 1859, married in St,

Peter 's Church, Colombo, 1st.September 1814, John Foul-
stone. Captain in t h e Ceylon Rifle Regiment, (Lewis on
" Tombstones and Monuments in Ceylon '', page 446).

5 Alexander, settled in Madras,
6 Emannel, settled in Madras.

II
Jacob Daniel Herft, born 1775, married at Jaffna:

(a) In 1800, Benedicta Krasse.
(b) By Governor's licence dated 16th Jannaiy 1823,

...-■■■ Johanna Cornelma Oorteling,
Of the fir31 marriage, he had

1 -Robert William, who follows under V. .

HI
. George Reinier Herft married Petronella Ferdinand, ai d he had

by her—
1 Henry Lawrence, who follows under VI,

.2 Patrick Wiliiam, who follows under VII.
8 Wilhelmina Abigayla married in the Dutch Reformed

Church, Wolvendaal 17th September 1888, John Bolbart.

IV
.Frederick Magnus Herft, Proctor and Notary Public, bom 2nd

November 1787, married:
(a) In the Dutch Reformed Church, Wolvendaal, 1.8th

May 1809, Johanna An'thonetta Van Aardenberg,
(b) In 1817, Antoinette Josepha Cornelia Krause.

Of the second marriage, he had—
■■ 1 . Dorothea Mary, married a t Jaffna, 10th August 3836, John

William Frederick Bartholomeuez, widower of Frederica
Elizabeth Thiedeman.'(D.B.U. Journal, Vol.'XXXVIII, page
88) and son of Abraham Evert Bartbolomeusz and Jacofca
Cornelia Liendei'82,

166 *HE JOURNAL Otf THE

2 Maria Susan, married a t Mannar, Sfch August 1839, Lucas
Adrianus Henricus Bartholomeusz, born 12th June 1818,
son of Abraham Evert Bartholomusz and Jacoba Cornelia
Liendersz.

3 Nancy Emma Catherine.
4 John Richard Cyrus, died in infancy.
5 Eliza Henrietta, born 12th January 1824, died 29th May

1888, married at Mannar, llfch May 1847, Jacobus Cornelius
Bartholomeusz, born 23rd April 1813, died 6th October 1887,
widower of Johanna Elizabeth Von Braunhoff, and son of
Abraham Evert Bartholomeusz and Jacoba Cornelia Lien­
dersz-

6 Henry Daniel, who follows under VIII.
7 Frederick Samuel, who follows under IX.
8 Robertina Emma married Patrick de Hoedt, Chief Clerk of

the Kachoheri at Mannar, and son of Johannes Carel Roe-
delphus de Hoedt and Barbara de Visser.

9 Julius Alexander, who follows under X.
10 Rebecca Josepha.
11 Peter Paul Timothy, who follows under XI.

V
Robert William Her ft, Proctor, married :

(a) At Jaffna, by Governor's licence dated 4th November
1822, Maria Carolina Mattbys.

(b) In 1842, Paulina de Moor.
Of the first; marriage, he had—

1 William Henry, who follows under XII .
2 John Charles, who follows under XIII .
3 Thomas Robert, who follows under XIV.

Of the second marriage, he had—
4 Robert William, who follows.under XV.

. V I
Henry Lawrence Herf t, Por t Surgeon, Colombo, marr ied:

(a) Henriet ta Vander Wall.
(b) Ann de Moor,

Of the first marriage, he had —
1 Charlotte Margaret married.. .Simons.
2 Henry.
8 Jane.

Of the second marriage, he had—
4 Agnes.
5 Ursula,

Dtf*0M BtJfeGHEE UNION W]

VII
Patrick-William Herf.t married in the Dutch Reformed Church,

Wolvendaal, 3rd January 1989, Piternella Henrietta Wille, baptised
13th' February 1814, daughter of Ernes t Leygenes Wille and
Johanna Jansz. (D.B.U. Journal, Vol. XXXVII, page 116). He had
by her—■

1 Cecil Francis Edward, who follows under XVI.
2 William Henry.
8 Edmund Brixius.

VIII
Henry Daniel Herft, born 5th April 1829, died 7th November

1903, married at Mannar 30th June 1854, Sarah Lamberta (Sally)
Bartholomeusz, born 27th April 1836, died 20th March 1900, daugh­
ter of Abraham Evert Bartholomeusz, Bead Clerk, Kachcheri,
Mannar, andiAnna Catharina Werkmeesber. (D.B.U. Journal, Vol.
XXXVII, page 58). He had by her—

1. Nancy Emma Grace, born ' 4th January 1855, died 2nd
November 1909, married in St. Paul 's Church, Pet tah,
Colombo, 13th May 1872," Francis Robert Bartholomeusz,

-. Chief Clerk, General Treasury, born 25th February 1848,
died 28th April 1927, son of Jacobus Cornelius Bartholo­
meusz and Elizabeth Henriet ta Herft. (Vide, IVJ 5, supra).

2 Dorothea Rebecca Louisa, born 26th November 1857, mar-
- ried Samuel Ursinus Bartholomeusz, born 19th May 1850,

died 14th July 1895, son of Jacobus Cornelius Bartholomeusz
and Elizabeth Henriet ta Herft. (Vide IV, 5, eupra).

3 Cecil Richard Lorenz, who follows under XVII.
4 Wilfred Magnus, born 21st February 1864, died in infancy,
5 Catherine Cornelia Antoinette, born 16th July 1868, married

Harry Jansz, son of Francis Alexander Jansz and Charlotte
Cornelia Bartholomeusz.

6 Frances Clara Ruth, born 18th June 1874, marrried in Holy
Trinity Church. Colombo, 18th June 1896, Jonathan Charles
Jansz, Ceylon Civil Service, born 26th January 1871> son of
Francis Alexander Jansz, Ceylon Civil Service, and Charlotte
Cornelia Bartholomeusz.

. I X
Frederick Samuel,Herft> born 1832, married:

(a) Dorothea Werkmeester, daughter of George Alexander
Werkmeester and Geraldina Petronella Von Braunhoff.
(D.B.U. Journal, Vol. XXXVII, page 58).

(b) In the Dutch Reformed Church, Wolvendaal, 28th
January 1865. Anne Pave,

to) Virginia Bertus.

168 THE JOURNAL OP I'H^

Of the first marriage, he bad—
1 Helen

Of the second marriage, he had—
2 Richard

Of the third.marriage, he had—
3 Mary
4 Margaret ■
5 Missy
6 Sarah
7 Robert,

X
Julius Alexander Herft, married:

(a) Louise Werkmeester
(b) Louisa Vander Wall

1 (e) Amelia Alexandra Claasa.
Of the first marriage,'he.bad —

. 1 Elizabeth Marian married Cyril de Zilva (widower).
Of the second marriage, he had—

2 Mabel Alexandra
Of the third marriage, he had—

3 Theodore Magnus, who follows under XVIII
4 . Ernest Hilary
5 Mabel
6 Florence Amslia married in Holy Trinity Church, Colombo,

16bh May 1903, Basil Collin Arthur Bartholomeusz, born
2nd August 1878, son of Arthur Benison Melchisedec Bar­
tholomeusz Postmaster, and Carolina Frances Wootler.

7 Adele Eugenie married in St. Paul's Church, Pebtah,
Colombo, 3rd June 1903, Theodore Ernest Vander Gucht,
born 2nd July 1874, son of Charles Edward Vander Gucht
and Clarissa Sophia Herft, referred to in XII* 1.

8 Paul Frederick, who follows under XIX.
9 Albert Victor.

XI
Peter Paul Timothy Herft married in St. Paul 's Church, Pettah,

Colombo, 12th December 1864, Sophia Clarissa Herft, referred to
in XII , 1. He had by her—

1 Pauline Petronella Timotbea married in St . Paul's Church
Colombo, 8th June 1887, George Peterson,

B'Oi'C'H BURGHER UNIOH 169

. . XII
1 William Henry Herft, Secretary of the District Court, Kegalle,

married:
(a) In the Dutch Reformed Churob, Wolvendaal, 27th

May 1844, Wilhelmina Emelia Schumacher.
(b) "Eliza Morris, widow of George Mylius and daughter of

Captain John Morris of the Royal Navy, and later
Commander of the Government brig " H e b e " . (D-B.

. U. Journal, Vol. I I , page 144).
Of the first marriage, he had—

1 Clarissa Sophia, born 16th March 1846, married in St. Paul's
Church, Pe t tab , Colombo:

(a) 12th December 1864, Peter Paul Timothy Herft,
referred to in XI supra,

(b) 12th J une 1870, Charles Edward Vander Gucht, son of
Theodorus Eudolphus Vander Gucht and Susan Ann
Grenier nee de Wolff, (D.B.tJ. Journal, Vol. XLII,'
page 23).

2 William Henry, who follows under XX,
3 Charles Edwin, who follows under XXI,

Of the second marriage, he had—
4 Walter, who follows under XXII .
5 Laura Frances Cordelia,born 22nd October 1857, married in

•St. Paul's Church, Pe t tab , Colombo, 14th April 1873, Cecil
Francis Edward Herft, who follows under XVI.

,6 Eichard Morrisj born 18th January 1865, 9th September
1910. ..

I ■;.'■■: ' XIII .'
£.-■:.':'.: John Charles Herft, born 1826, married in 1853, Anna de Moor,
;and he had by her-^r

1 Julian Henry, who follows under XXIII .
C:\ ; 2 Vincent Henry, who follows under XXIV.

3 DanielJacob ■ . ■'
4 Caroline

■■";..:. 5 Alice Mary married in the Dutch Eeformed Church, Wol­
vendaal, 2 l s t January 1878, John William de Silva.

'&'■ 6 Ellen married in St, ^hillp Kerfs Church, Pettab, Colombo,
,29th May 1876, Archibald Fernando, ■

p.\. XIV
W-.: Thomas Robert Herft, born ' 1842, married Harriet Sarah
^Mylius, daughter of George Mylius and Eliza Morris. (D.B.tJ,
Journal, Vol. II* page 144. He had by her—

170 THE JOURNAL OF THE

■ 1 George Thomas, died 1927. married in Kuala Lumpur, 1892,
\ , -Eve lyn Vander Smagt Felsinger, born 8 thMay 1866, died

1918, daughter of Michael Alfred Felsinger and' Emelia
Sophia Godlieb. (D.B.U. Journal, Vol. XXVIII, page 125).

2 'Eugene Henry Theodore My HUB, who follows under XXV.
: 3 Daisy • .
.4 Agnes
5 Rosy.

■ ' ■ ' ■ x v .
Robert "William Herft, born 8th May 1848,. died 4th August

1925, married in the Dutch Eeformed Church, Wolvendaa), 8th
February 1877, Charlotte Natalia Andriezen, born 5th June 1849,
died 2ad July 1918, daughter of James George Andriezen and Sarah
Louisa Christoflelsz. H e h a d b y h e r —

1 Robert William Andree, who follows under XXVI.
2 Samuel Godfrey, who follows under XXVII. % .
3 Frederick Francis William, born 18fch March 1884, died 2nd

November 1897.
4 Lilian Beatrice, born 30th November 1885, married in St;

Paul's Church, Petbah, Colombo, 19fch February 1906, Daniel
George Burby, born 2nd November 1872, died 13th January
1930, son of David Burby, Telegraph Master and Jacobina
Christiana Beale.

_5 Eustace Lloyd, who follows under XXVIII.

XVI • .
Cecil Francis Edward Herft, married in St. Paul's Church,

Pebtah, Colombo, 14th April 1873? Laura Frances Cordelia Herft,
referred to in XII, 5. He had by her—

1 Cecilia Lauretta, born 12th June 1875, married in All Saints'
Church,. Bo r el la, 28bh January 1903, John Robert Tern pier,
born 4th May 1875, died 6th November 1946, son of Edmund
Reginald Templer and Maria de Wit te . •

2. Evelyn, died 1922.
3 Guildford Oswin, died 1914.
4 Gertrude Maude.
5 Mary Anna.
6 Sylvia.
7 Joseph Maxwell, who follows under XXIX.
8 Joseph Harold, who follows under XXX.-

..'■ ' x y i i
Cecil Richard Lor en z Herft, District Engineer, Public Works

Department, born 13th February i860,, married in t h e "Methodist
Church,., Mannar, 6th September 1897S Lilian Caroline' Victoria
Meynert, born 15fch October 1869, daughter of William Charles
"Meynert and Susan Caroline Grebe. (D.B.U. Journal, Vol. XXVI,
page 159). H e h a d b y h e r

DUTCH BTJKGHER' UNION 171
:/: 1 Doreen Meynert, born 1898,-died 25th April 1899.

2 Chapman Lorenz Meynert, born 26th May 1899, died 28th
; June 1899.

:■/.'. ...8 Cecil Eldred Meynert,
..;. . 4 Idona Elspeth Meynert, born 27th June 1900, married 28th

. December 1927, Leslie Ward Campbell.
5 Lorenza Naomi Meynert, born 11th October 1901, married

■. in the Methodist Church, Negombo, 8th November. .1923,
Herbert Percival Lourensz, born 28th November 2S99,.son
of Johnson Ball Lourensz and Lucy Mary Cooke.

; 6' Audrey Miriam Meynert,born 18th February 1903, married
. in the Methodist Church, Kollupitiya, 5th December 1981,

Frederick Ernest Jansz, C.CS., born 1st June 1901, son of
James Oollingwood Jansz, Senior Assistant Master, Royal
College, Colombo, and Charlotte Henrietta Heyn. '

'■-'■■■■ 7 Thelma Diliari Meynert, born 29bh October 1904, married in
■.'■■'. the Methodist Church, WellawaLte, 3rd June 1931, Alexander

Edward Augustus Hepponstal), born 22nd June 1902, son of
Henry Alexander HepponsJall and Kathleen Edith Buckley»

;■> . (D.B.U. Journal; Vol. XXVII, page 79). .
■■■'■ . 8 Esmee Bertha Susannah Meynert, born 25th January 1908,.

married 30th October 1983, Carlyle Francis BartholomeuezJ
. 9 Swinburne Annesley Meynert, who follows under XXXI.

v:.10 Fenton Vyvil Meynert, born 18th April 1911, married 25th
January 1237, Irene Lambert a Jansz.

v 11 Orville Wesley Meynert, born 25th May 1914, married 24th
December 1941, Gwen Ludwig,

XVIII
Theodore Magnus Herft, born 1st December 1871, died 27th.

December 1927, married :
(a) In St-Paul ' s Church, Pe t t ab , Colombo, 16th January

1901, Mabel Louise Vander Gueht, daughter of Charles
Edward Vander Gucht and Clarissa Sophia Herft,
referred to in XII , I.

(b) In St. Stephen's Church, Negombo, 1st May 1918,
Florence Vida Claasz, born 2nd 'September 1887'_

£ ■; daughter of Thomas Brady Claasz, Secretary of the"
District Court, Negombo, and Catherine Rose Jansz.

Of the first marriage he had— v

|;::'...1 Eunice Clarice Alexander, born 4th November 1901, married
in the Baptist Church, Negombo, 4th October 1923. Cyril

. Malowney,
■2 John, born and died 4th November 1.90.3.
3 Magnus Frederick, born 3ls t Mareh 1910.

172 THE JUURNAfc OF THB

Of the second marriage, he had—
4 Hubert Brady Manning, born 17th January 1920,
5 Beryl May, bom 24th.May 1922.
8 Neliya Rose, born 4th February 1925, married in St. Mary's

Church, Bambalapitiya, 2nd December 1950, Michael Young,

XIX
Paul Frederick Herft, born 10fch.June 1882, died 5fch Maroh

1946, married in Holy Trinity Church, Colombo, 27th December
1913, Blanche Marion Bartholomeusz, born 18th March' 1894,
daughter of Arthur Benison Melchisedec Bartholomeusz and Caro­
line Frances Wootler. He had by her—

1 Julius Arthur Paul, born 22nd September 1914, died 1921,
2 Alroy Bertram Matthew, born 21st September 1917, died in

infancy.
3 Irving Vernon, botn 4th April 1920.
4 Edna Blanche Salome, born 22ud January 1922, married in

St. Paul 's Church, Kynsey Road, Colombo, loth June 1940
Francis Victor Toussaint. »

5 Kingsley, born 1926, died in infancy.
6 Yvonne Phyllis Bianca, born 8th May 1929, married in St

Paul's Church, Kynsey Road, Colomboi 24th May 1952'
Pelham Imcien Keegel, M.B.B.S. (Ceylon) born 10th Novem­
ber 1925* son of Pelham Lieberfe Keegel and Enid Rachel
Pereira. (D.B.U. Journal , Vol. XXVII, page 119),

7 Daphne Rita Marion, born 28th November 1980.

XX
William Henry Herft, born 31st. December 1847, died 18th July

1980, married in St- Annes' Church, Kiirunegaia, 21st September
1874, Anne Harriet Vanderput, born 16th February 1851, died 20th
June 1911- He had by her—

1 Amelia married ...Vanderput.
2 Lilian marr ied. . . - Patterson,
3 Florinda
•4 Muriel
5 Gerald married Millicent Barsenbacli.
6 Justin
7 Eric married.... Forster.,
8 William Oswald.

XXI
Charles Edwin Herft, Station Master, Ceylon Government

Railway, born 20th October 1851, died 29th December 1918,
married ;

DUTCH BCBGHEH UNION 17!

(a) knne Elizabeth Patterson.
(b) Ada Eliza Georgiana Meynert, born 22nd July 1872, died

6th June 1907, daughter of William Charles Meynert and
Susan Caroline Grebe. (D.B.U. Journal, Vol. XXVII,
page 160).

Of the first marriage, he had—
1 Maud Helen, born 2nd December 1872, married:

(a) In St. Andrew's Church, Gampola, 21st May 1892,
Eugene Henry Theodore Mylius Herft, who follows
under XXV.

(b) In the Registrar's Office, Kuala Lumpur, 23rd August'
1900, Karl Glie Edwin Prins, Government Surveyor,
Federated Malay States, born 5th December 1871,
died. 13th March 1944, son of John Ferdinand Prins,
Proctor and Notary Public, and Elizabeth Hortense
Dornhorst. (D.B.U. Journal, Vol. VI, page 105 and Vol.
XL, pages 10 and 13).

2 Charles Edwin,'born 7th August 1874.
3 tiloyd Ernest, who follows under X&XII.
4 ,Donald Sidney, who follows under XXXIII .
5 William, born 1880, died 1882.
6 Percival Clement, who follows under XXXIV.
7 Violet Clare, born 24th May 1885, married in the Methodist

Church, Matara, 1907, Richard Fitzron Foster.
Of the second marriage, he had—

,8 Iqna, born 1st August 1890.
9 Dagmar.born 27th January 1892,

. 10 Delma.

* XXII
Walter Herft, Head Clerk of the Kachcheri, Kandy, born 4th

October 1855, married in the Dutch Reformed Church, Wolvendaal,
28th June 1877 Lydia Elizabeth Passe daughter of John Bernard
Passe and Eliza Hortensia Petranella Farmer. He had by her—

1 Ulric Walter, born 27th May 1883, died 9th March 1948.
2 Elaine, born 12th April 1885.

■ 8 Victor, born 30th November 1887.
4 Irene Sylvia, born 18th January 1889, married in St. Paul's

Church, Kandy, 22nd July 1925, Bertram Alwyn Deutrom,
born 25th May 1888, son of James Vincent Deutrom, Ins­
pector of Police, and Abigail Maria Anthonisz. (D B.U.
Journal, Vol. XXXI, pages 65 and 68, and Vol. XXXIX,
page 150).

6 Percival, born 3rd May 1893, mareied in the Methodist
Church, Badulla, 28th March 1932, Pearl Barbet.

174 . THE. JOURNAL OF THE

7 Ileene Nellie, born 9fch December 1894, married in St, Paul's
Church, Kandy 8th April 1920, Rienzie Sansoni, born 21st
April 1892, son of Miliani Henri Sansoni, Proctor, and

. Alice Rosalind Aldons. D.B.U. Journal,. Vol. XXXII, page
U7) .

XXIII ;

Julian Henry Herft. born 6th April 1848, married jn the Dutch
Reformed Church, Wolvendaal, 29bh July 1869, Jane Sophia San­
soni, born 21sfc December 1851, died 15th February 1928, daughter
of Louis Sansoni and ►. - . . .Varney. He had by her—

1 Rosabel Aneta, born 9th May 1870, died 24th December
1929, married in the Dutch Relormed Church, Wolvendaal,
25th September 1891, Justin Gerald Law son Brohier, born
20tb July 1864, died 5th January 1919, son of James Henry
Whiting Brohier and Sophia Matilda Dissanayake. D.B.U.
Journal, Vol. XXXI, pages 200 and 207),

2 Charles Louis, who follows under XXXV.
3 Charles Allan, born 18th February 1873,
4 Elsie, died in infancy.
5 Oollin Victor, who folows under XXXVI.
6 Winifred Millicent, born 22nd August 1877..
7 Juliet Sophia, born 15th March 1878, married Joseph Van

Langenberg, son of TJbald Leo VanLangenberg and Caroline
Lonabas.

8 Florence Ann, born 29th December 1880, married Granville,
Andriesz,

9 Ottelia Isabel, born 4th March 1883.
10 Elsie Maud, born 11th October 1884, married in St. Pauls '

Church, Pet tah, Colombo, 22nd July 1907. Arthur William
Newman.

11 Clara Olive, born 23rd March 1888, married Paul Von
Bergheim.

. ■ XXIV
Vincent Henry Herft, married 18th September 1875, Charlotte

Sophia Loos, born 22nd April 1853, daughter of Pieter John James
Loos and Matilda Bartholomeusz. (D.B.U. Journal, Vol. XXXIX,
page 109). He had by her—

1 Venetia Helen born 1st March 1878,
2 Frances Laura, born 27th January 1881, married in the

Dutch Reformed Church, Wolvendaal, 22nd July 1906, Fre­
derick Richard Percival Loos, born 12th December 1883, son

■■V of. Owen Julian Loos and Laura Sophia Elizabeth Pieres.
(D.B.U. Journal, Vol. XXXIX, pages 113 and 118).

DUTCH BTJRGHER tfKlON '175

; . ■ ■ x x v ' ■ ..
. Eugene Henry Theodore Mylius Herft,.born 8th May 1866, died

4th.June 1900, married in St, Andrew's Church, Gampola, 21st May
1892, Maud Helen Herft referred to in XXI, 1, supra. He bad by
her—

1 Phyllis Helen, born 20th June 1893, married in the Metho­
dist Church, Kuala Lumpur, 17th April 1911* James Walter
Van Rooyen, born 23rd February 1883, died 22nd April 1950,
son of Vincent Walter Van Rooyen and Charlotte Catherine
Deutrom. (D.B.U. Journal, Vol. XXXI, page 64).

2 Audrey Claire, born 29th September. 1895, married in the
Methodist Church, Kuala Lumpur, 4th March 1911, Henry
Robert Bartels.born 19fch March 1888, son of Walter Charles
Bartets and Florence Isabel Kelaart. (D.B.U. Jouanal, Vol.
XLII, page 66.)

3 Gladys Maud, born 6th February 1897, married jn the Metho­
dist Church, Kuala Lumpur, 29th June 1912. Arthur Harold
Frugtniet , born 15th June 1887, son of Charles Arthur
Frugtniet and Agnes Blanche de Neys.

' ' XXVI ,
Robert William Andree Herft, born 6th January 1879, died 7th

January 1947, married: ■.
(a) In St. Paul's Cnurch, Pe t t ah , Colombo, 24th October

1907, Madeleine Felicia Mortier.
„ .(b). In St. Lucia's Cathedral, Colombo, Lydia de Fry.

. . . Of the first, marriage, he had—
1 Robert born and died 8th October 1908-
2 Helen Dagmar, born 8th June 1910.

XXVII
[..SamuelGodfrey Herft, born 23rd March 1881, died 27th March

1923, married in St. Michael's and All Angel's Church, Colombo, 8th
August 1S08, Gerogiana Horgfcn nee Shaw. He had by her— .

1 Samuel George, who follows under XXXVII.
XXVIII

Eustace Lloyd Herft, born 28th December 1888, married in St.
Paul's Church, Pettah, Colombo, 19th December 1912, Rita Rubina
Pereira, and he had by her—

1 . Eustace Reginald, who follows under XXXVIII,
2 Rita Violet, born 7th September 1913, died 3rd November

1914.
8 Gladys Nora,,, born 23rd September 1914, married in St.
■' Luke's Church, Borella, 20th June 1942, Felix Alexander

Thomas Rudolph
4 Pearl Gertrude, born 12th April 1918, married in Holy

Trinity Church, Colombo, 1st December 1934, John Henry
Reid, •

17(5' ' THE JOURNAL OF THE

XXIX -
Joseph Maxwell Herft, horn 13th March 1894. married in St,

Paul's Church, Milagiriya,.17th November 1920, May Mac Garthy,
and he had by her'— ,,

1 Clodagh Mavis, born 18th. September 1921, married in St.
Mary's Church, Bambalapitiya, 1942, Frederick Von Ber-
ghein,

2 Gwendoline Barbara, born 12th March 1923, married in St.
Mary's Church, Bambalapitiya, 24th May 1952, Shelton
Llewellyn Crozier, born 20bh March 1911, widower of Gladys
AileenSela. (D.B.U. Journal, Vol. XXXV, page 23) and son
of Claude Bllerton Crozier and Violet Rosamond de Zilva.
(D.B.U. Journal, Vol. XXXVII, pages 26 and 28).

3 Estelle Therese, born 9th June 1924, married in St. Mary's
Church, Bambalapitiya, 19fch June 1948, Raymond Wells of
Birmingham,

4 Rita May, born 25fch March 1931.
5 Maurie Patricia, bom 15th March 1934.
6 Brian Maxwell, born 12th June 1935.
7 . Antonetta Monica, born 6th April 1937.
8 Bmanuel, died in infancy. .
9 Pauline AverM, born 7th April 1943,

XXX ,
Joseph Harold Herft, born 13th March 1894, married in St.

Mary's •Church* Bambalapitiya, 17th April 1922:, Stella Hyacinth
Lmdsberger, born 26th June 1900, daughter of William Francis
Lindsberger and Florence Mary Miler. (D.B.U. Journal, Vol.
XXXVII, pages 63 and 64.) He had by her—

1 Harold Anselon, born 9th February 1928, married in the
Dutch Reformed Church, Bambalapitiya, 3rd June 1950,
Yvonne MavisWhifce.

XXXI, .
Swinburne Annesley Meynert Herft, born 8th April 1910, mar­

ried in St. Paul's Church, Milagiriva, 2nd September 1933, Carmen
D^cia Edith Foenander, born 27bh June 1906, daughter of Samuel
Peter Foenander and Edith Adeline Jansz, (D.B.U. Journal, Vol.
XXXVIII, page 106). He had by her—

1 Swinburne Piers Foenander, born 20th October 1934.
2 Bomayne Foenander, born 20th October 1937.
S Annesley Gavin Foenander, born 17th July 1939.

XXXII
Lloyd Ernest Herft, born 12th October 1876, died 22nd April

1937, married in St, Mary's Church, Dehiwela,' 15th July 1908,
Rachael Gertrude. Campbell, bora loth November 1885, daughter of
James Du.ucan Campbell and Pauline Van Twest. He had by her—

DUTCH B U R G i a UNION 177

.1 Joseph Hume Ivan, who follows under XXXIX.
2 Norman Clare, born 24th June 1907, died 5th January

1921.
3 Henry Lloyd Anthony, born 10th October 1909.
4 HennikerRax Hilary, born 12th August 1912. f -
5 Elmo Archibald Duncan, born 5th Jane 1914.
6 Ernest Vere Hugh, born 11th July 1916, died 16fch December

1917.
7 Fitzroy Percival, born 1st May 1918.
8 Hiram Ennis Patrick, born 6th July 1919.

. ,9 Albert Dunstan, born 21st January 1921, died 2nd April 1989.
10 Mary Rachael, born 3rd October 1922.
11 Anne Pauline, born 8th January 1925.
12 Anthony Gerard, born 31st May 1927.

XXXHI
Donald Sydney Herft, born 17th March 1878, died 20tb August

1945, married in the Methodist Church, Kandy,' 1904, Frances
Marion Willenberg, born 6th October 1876, died 4th June 1944,
daughter of Phiiip Raymond Willenberg, Minister of the Methodist
Church, and Janet Marion .Smith.)D.B.U. Journal, Vol. XXIV,
page 103 and Vol. XXXVII, page 31). He had by her—

1 Leslie Dodwell, who follows under XL.
'. .2 JCingsley Randolf, born 22nd April 1907, died. 1945.

3 Clare Beryl, born 27th June 1908.
.: 4 Denzil Stanley, died young-

5 Gladys, born 9th September 1917, married Noel Guinan.
6 Mervyn Ashley,.died 1919.
7 Esme, died 1920.

■■ >■ xxxiv.
; pareival Clement Herffc, born 19tn January 1883, died 80th

June 1930, married in the Methodist Church, Kandy, 23rd February
1906, Elsie Evangaline Willenberg, born 9th April 1882, daughter of
Philip Raymond Willenberg, Minister of the Methodist Church, and
Janet Marion Smith. (D.B.U. Journal, Vol. XXIV, page 103, and
Vol. XXXVII, page 31). He had by her—

1 Harold Percival, born 14th December 1906, died 31st July
1907.

:(■■■ 2 Earle Percival, who follows under XLI.
• g Esme Phyllis, born 7th August 1911, married in the Regis­

t ra r General's Office, Colombo, 29th September 1938, Fre­
derick Christian Scharenguivel, Superintendent of Police,
born 15th February 1906, son of Christian Adrian Seharen-

■ guivel and Lucy Clemen^:'

178 THE JOURNAL OF THE

4 Mavis Helen, bom 5th July 1915, married in St. Paul's.
Church, Handy, 2Srd December 1933, Mare Ernest Nell,
born 9th September 1905, son of Paul Nell and, Alice New­
man. (D.B.U. Journal, Vol. XXXVI, page 123.)

5 Richard Clarence, who followsunder X T J I I ,

' XXXV
Charles Louis Herffe, born 4th December 1871, married Laursf

Charlotte Pereira, and he had by her—
1 Otfcelia Alfrida, born 29 th December 1899.
3 Hector Reginald, born 4th March 1904.

XXXVI
Collin Victor Herft, born Sfc'h November 1875, died 1917, mar,

ried in St . Paul's Church, Pet tah , Colombo, 31st January 1900,
Cecily Alice Peries, born 2nd July 1879, died 1910, daughter of John
William Peries and Kelaart. He had by her—

1 Percival Colvin, who follows under XLII I .
2 Hazel May, born 11th May 1905, died young.
3 Sila Ethel, born 14th January 1907, married Robroy

Aloysius Pereira ,
XXXVIIi

Samuel George Herft, born 25th May 1911, married in the
Dutch Reformed Church,'Regent.Street, Colombo, 15th June 1935,
Sylvia Eleanor Rode, born 15fcb November 1905, died 22nd January
1945, daughter of James Peter Rod<$, and Adeline Luoretia Koel-
meyer. (D.B.U. Journal, Vol. XXIX, pages 106 and 107). He had
by her—

1 Sylvia Claudette, born 1st August 1$36.
2 Spencer George, born 7th October 1938.

XXXVIII
Eustace Reginald Herft, born 7th September 1912, married in

St. Philip Neris' Church Pet tab, Colombo. 23rd October 1943, Deli-
cia Mary Margaret- Cunningham, born 18th December 1926, He
had by her—-

1 Estelle Delys Marie, born 28th July 1944.
2 Arlene Jean Monic, born 27th January 1946.

N XXXIX
Joseph Hume Ivan Herft, born 10th August 1905, married in

St . Mary's Church, Bambalapifciya, 12th November 1927, Amelia
Frederifca Hortense Wilhelmina Florence Prins, born 18tb Septf m-
ber 1906, daughter of Frederick Nell Hortensivs Dornborst Prins
and Agnes Amelia VanCuylenburg. (D.B.U. Journal, Vol. VII, page
82, and Vol. XD, page 13), He had by her—

ftUTCH BURGHER' UNION 179

• - 1- Claire.
4t Ri ta .
,3" Aimee.

' 4 Dolly.
$-■ Berhadette.
6 Frederick.

XL
Leslie Dodweil Herft, born 1st February lf05, married in the

Methodist Church, Wellawatte, 13th April 1936, Christobel de Silva,
and he had by her-—

1 Desmond.
2 Cedric.
3 Robin.
4 Brian
5 Charmaine.

XDI
Barle Percival Herft, born 24th June 1908, married in the

Methodisb Church, Wellawatte, 8th July 1935, Olive Druscillia de
Lile, born 20th January 1915, daughter of the Duncan de Lile and
Nellie Melonius. He had by her—

1 Glenville Percival, born 1st February 1936.
:.:■■' 2 Yvonne Maureen, born 4feh February 1937.

8 Eunice Eileene, born 1st April 1943.
XLII "■

Richard Clarence Herft, born 2nd May 1920, married in the
Methodist Church, Kollupitiya, 10th August 1946, Esme Marie
Audrey Scharenguivel, born 16th June 1923, daughter of Christian
Adrian Scharenguivel and Lucy Clements. He had by her—

1 Romanie Mellanie, born 23rd February 1947.
XLII I

Percival Colvin Herft, born 12th November. 1900, married in
St. Paul's Church, Pertah, Colombo, 26th December 1928, Norah
Freda Jansz, born 4th April 19*04, died 5fch August 1950, daughter of
John Alexander Jansz and Jane Helena Polaek. He had by her

1 Carlyle Porcival, bom 21st November 1924,
; ; 2 Ian Clifford, born 24th July 1926, married in St. Paul 's

Church, Kynsey Road, Colombo, 25th June 1949, Doreen
Iris Hughes, born 8th November 1928, daughter of Richard

£;■' Lawson Hughes-, and Annie Sambrook, (D.B.U. Journal
Vol. XXXIX, page 163.)

180 1HE JOURNAL OP THE

GENEALOGY OF THE FAMILY OF LOURENSZ
OF CEYLON

{Compiled by Mr, F. H. de Vos in 1016 : revised by Mr. X>. V.
AUendorJfin 1952).

I
Hendrik Lourensz of Gottenberg in Sweden, Assistant in the Dutch

East India Company, married at Colombo:
(a) 10th December 1724, Anna Magdalena Lonin, baptised

7th September 1710, daughter of Jacob Louin of Geneva
and Gertruida Stadlandeiv

(b) 18th February 1731, Johanna de Moor, baptised 11th
March 1708, daughter of Pieter de Moor of The Hague
and Johanna Obrak. (D.B.UVJournal, Vol. V, page 27).

Of the first marriage, he had— .
1 Anna Gertruida, baptised 10th March 1726, married :

(a) Johannes Ferdinandus Crytsman, Opper Coopman, born
at Colombo, 17th April 1709, died at Matara, 7th Decem­
ber 1758, widower of Josina Jacoba Wynbergen of the
The Hague, and son of Johannes Crytsman of Breslau
and Gertruida de Haan.

(b) In the Dutch Reformed Church, Wolvendaal, 16th
December 1769, Godfried Leonard de Costa of Gera, Cap­
tain in the Militia-

2 Hendrik, who follows under II.
3 Jacobus, who follows under III.

II
Hendrik Lourensz, baptised 22nd Juno 1727, married Lucretia de

Silva, and he had by her—
1 Gerrit, who follows under IV.
2 Johannes Henricus, who follows under V.
3 Johannes Melianus Wilhelmus, baptisedllSth |November 1772.

I l l
Jacobus Lorensz, City Surgeon, Dutch. East India Company, bap­

tised at Tuticorin, 11th September 1729, married in the Dntch
Reformed Church, Wolvendaal:

(a) 29th June 1777, Maria Francina Jansz, baptised 23rd July
1761, daughter of Abraham Jansz and Johanna de Bona,

(b) 3rd February 1788, Anna Cathrrina de Rozayro.
Of the first marriage, he had—

1 Hendrik Jacobus, baptised 23rd May 1784.
Of the second marriage, he had—

2 Jacobus Philippus. baptised 13th September 1795,
3 Wilhelmina Sophia, baptised 20th August 1796.
4 Hermanns Johannes, .baptised 21st July 1799-

DUTCH BTJBGHER UNION 181
IV

Gerrit Lourensz, baptised 27th April 1755, mrrried Anna Catha-
rina Van Paddenburg, daughter of Pieter Jansz Van Paddenburg.of
Amsterdam, Quarter Master, and Catharina de Silva. ' He had by her—

1 Lucas Hendrik, who follows under VI.
2 Johan' Christiaan Gerard, baptised 2nd October .1785.
3 Justinus Jacobus, baptised 18th Februai'y 1787.
4 Gysbert Simon, who follows under VII.

V
Johannes Henricus Lourensz, third Surgeon, Dutch East India

Company, batised 3rd December 1758, married in the Dutch Reformed
Church, Wolvendaal, 5th February 1786, Martha Elizabeth Jenke,
daughter of Willem Jenke of Dantzig and Adrinia Fernando. He had
by her—

1 Bernardina Lucretia, baptised 3rd December 1786, married in
the Dutch Reformed Church, Wolvendaal, 10th June 18C4,
Richard Owen Morgan of Masulipatnam, Port Magistrate,
Colombo, and Registrar to the Diocese of Colombo, born 1786,
died at Colombo, 21st March 1821. (D-B.U. Journal, Vol. XI,
page 62).

2 Catharina Henrietta, baptised 14th December 1788.
3 Wilhelmus Franciscus, baptised 23rd January 1791.
4 Justina Jacoba, baptised 11th August 1793, married in the
. . Dutch Reformed Church, Wolvendaal, 8th June 1818,

Dominicus Matthysz.
5 Adriana Dulcima, baptised 26th October 1806, died 18th April

1853, married in the Dutch Reformed Church, Wolvendaa
24th January 1825, Hendrik Liebert Alvis, baptised 13th June
1802, son of Bernhardus Alvis, Chief Clerk of the Office of the
Commissioner of Revenue, and Libertina Maria Landsberge
r. (D.BX\ Journal, Vol. XXXVII, page 62, and Vol. XLII,
page '33).

VI
Lucas Hendrik Lourensz, baptised 13th October 1782, married in

the Dutch Reformed Church, Wolvendaal:
fa) 16th July 1809, Wilhelmina Josepha Cornelia Speeht,

baptised at Tuticorin, 19th February 1792, died 13th
November 1819, daughter of Jan Speeht and Florentina
Mulder.

^
(b) 24th July 1820, Wilhelmina Petronella de Run, baptised

4th June 1789, widow of Elias Wilhelmus Sta'ats, and
daughter of Hermanus de Run and Jacoba Elizabeth
Hoepels.

Of the first marriage, he had— . ^
1 Johan Gerard, born 12th August 1810.

!&£ THE JOURNAL 01? THK

2 Dorothea Christiana, born 3rd April 1812, died 14th January
1853, married in the Dutch Reformed Church, Wolvendaal,
23rd February 1837, Jacobus Wilhelmus (James William)
Ohlmus, born 9th October 1811, died 19th August 1862, son of
Lodewyk Johannes Ohlmus and Petronella Elizabeth Hoffman.
(D.B.U. Journal, Vol. XXVIII, page 167 and 170 and Vol. XLI,
page 175).

3 Willem Jacob, who follows under VIII.
4 Robert Brownrigg, baptised 30th August 1819.

Of the second marriage, he had—
5 Bernarda Diderica, born 14th June 1821.
6 Arnoldus Henricus, who follows under IX.
7 Elizabeth Henrietta, born 3rd August 1824, married in the

Dutch Reformed Church, Wolvendaal, 17th November 1842,
Henry Alexander Soerts, son of Peter Frederick Soerts and
Justina de Silva.

8 Edward Hendrik, baptised 5th October 1826.
9 Hendrik Lubbert, who follows under X.

VII
Gysbert Simon Lourensz, baptised 29th May 1791, married in the

Dutch Reformed Church, Wolvendaal, 22nd February 1813, Johanna
Maria Pegalotti, died 13th August 1854. He had by her—

1 Johannes Maximus, born 30th March 1814.
3 Willem Henrie, who follows under XI.
3 Peternella Elizabeth, born 2nd May 1818. .

VIII
Willem Jacob (Henry William) Lourensz, born 21st May 1816,

died 1868, married at Hambantota by the Assistant Government Agent,
Charles Patten Walker, 2lst January 1842, Henrietta Maartensz, and
he had by her —

- 1 James
2 Jonathan Lambertus, who follows under XII.
3 Charles Martin
4 Jane
5 Mary
6 Helen. .

IX
Arnoldus Henricus Lourensz, Chief Clerk, Colonial Secretary's

Office, Colombo, born 19th January 1823, died 13th May 1882, mar­
ried :

(a) In the Dutch Reformed Church, Wolvendaal, 28th January
1847, Georgina Christiana Schokman, born 18th April
1826, died 25th July 1856, daughter of Lucas Francois
Schokman and Gerardina Eusonia de Vos. (D.B.U.
Journal, Vol. XXV, page 105, and Vol. XXVII, page
133)«

DUTCH BURGHER UNION 183

(b) In the Holy Trinity Church, Colombo. 2nd June, 1889,
Ellen Ball, born 5th May 1829, daughter of John Ball
and Johanna Wilhelmina Ebert. (D.B.U. Journals Vol.
Vl/page 78). ' '

Of the first marriage, he had—
1 Frances Alice, born 5th May 1850, died 31st August 1900, mar­

ried 21st April 1879,-Walter Willis.
2 Wilfred Harris, who follows under XIII,

Of the second marriage, he had-—
3 Ann Harriet, bora 9th August i860, died 4th August 1876,
4 Johnson Ball, who follows under XIV.
5 Charles Ball, who follows under XV..
6 James Alexander, who follows under XVL
7 Hans, who follows under XVII.

X
Hendrik Lubbert (Liebert Henry) Lourensz born 28th June 1829,

died 4th March 1896, married in the Dutch Reformed Church, Wolven­
daal, 5th June 1857, Georgiana Van Arkadie, and he had by her—

I James Augustus, born 11th March 1858.
2. Owen Wilfred, born 1st July 1859.
3 Louisa Eleanor, born 25th February 1861.
4 William Michael, born 13th November 1865.
5 Alice Frances, born 31st January 1873, married in the Dutch

Reformed Church, Wolvendaal, 20th January 1893, Richard
Van Arkadie.

XI
Willem Henrie Lourensz, born 12th August 1815, married in St.

Peter's Garrison Church, Colombo, 15th January 1844, Elizabeth
Fisher, and he had by her—

1 Francis Christian, born 28th June 1845.
2 John Alexander, who follows under XVIII.

XII
Jonathan Lalhbertus Lourensz, born 18th February 1848, died 24th

September 1926, married at Hambantota by the Assistant Government
Agent, F. C Fisher, 18th October 1880, Sophia Matilda Wootler, widow
of Henry Wallace Auwardt. {D.B.U. Journal, Vol. XXXII, page 73).
He had by her—

1 Rosalind Agnes, died 1935.
2 Hilda Augusta, born 2nd May 1882.
3 Duncan Arthur Ainslie, who follows under XIX,
4 Claude Irene, born 23rd November, 1888.
5 Alyne Constance, born 10th June 1897.

184 THE JOURNAL OF THE

XIII B
Wilfred Harris Lourensz, born 14th October 1852, died 24th May

1930, married :
(a) In the Methodist Church, Kalutara, 28th June 1880,

1 Laura Florinda Scharenguivel, born 2nd October 1860,
died 9th April 1881, daughter of Herman Christian
Scharenguivel and Elizabeth Petronella Ferdinand,
(D.B.U. Journal, Vol. XXV, page 15).

(b) In the Dutch Reformed Church, Wolvendaal, 1st Feb­
ruary 1888, Maria Selina Misso, born 27th March i860*
died 1st September 1942, daughter of Michael Bartholo-
me Misso, Surgeon, and Josephina Wilhelmina La Brooy.
(D.B.U. Journal, Vol. XXVI, page 70, and Vol. XXIX,
page 56).

Of the first marriage, he had—■
1 Laura Florinda, born 9th April 1881, married in St. John's

Church, Kalutara, 25th November 1905, Charles Henry Keegel
Scharenguivel, L.R.C.P. and s. (Edin). L.P.P. and s. (Glas).
Provincial Surgeon, Ceylon Medical Department, born 12th
August 1881, died 25th October 1950, son of Charles Peter
Scharenguivel and Evelyn Priscilla Keegel, (D.B.U. Journal,

. Vol. XXV, page 16, and Vol. XXVII, page 116).
Of the second marriage, he had—

2 Michael Arnold Harris, who follows under XX.
3 William Herbert Spencer, born 8th June 1890.
4 Eric Arthur, who follows under XXI.
5 Mona Isobel, born 30th August 1894, married in the Dutch

' Reformed Church, Galle, 14th February 1924, Edward Dunbar
Lancelot Ephraums, born 26th March 1899, son of Lancelot
Sidney Ephraums and Frances Eugenie Ball. (D.B.U. Journal,
Vol XXIV, page 110.

XIV
Johnson Ball Lourensz, Planter, born 16th May 1862, died 3rd

July 1943, married in St. Mary's Church, Chilaw, 26th April ,1892,
Lucy Mary Cooke, died 14th April 1914, daughter of Nathaniel James
Cooke, Proctor, and Louisa Arnoldina Perez, He ha<f by her—

1 Clarence James Cooke, born 13th March 1893. married :
(a) In the Registrar's Office, Noatbampton in England 1945,

Rosa Maude Josephine Russell, of Northampton.
(b) In St. Andrew's Scots Kirk, Kollupitiya, 38th August

1948, Kathleen Brenda South nee Vander Straaten, born
25th September 1907, daughter of Cyril Arthur Pompeus
Vander Straaten and Frances Cecilia Albrecht. (D.B.U.
Journal. Vol. XXIII, page 162, and 2nd Vol. XXIV page
73).

DUTCH BURGHER UKION 185

2 Dudley Johnson, born 10th November 1894, served in the
Great War, 1914—1918. in the Royal Garrison Artillery and
died of wounds. (D.B.U. Journal, Vol. XIV, page 4).

3 Eric Rienzi, who follows under XXII.
4 Herbert Percival, who follows under XXIII.
5 Lionel Graham, born 19th November 1900,*died 1932.
6 Claude Edward, born 18th November 1902, married in St.

Mary's Church, Bambalapitiya, 8th May 1944, Olive Mary
Moldrich, born 6th January 1914, daughter of Thomas Ernest'
Walter Moldrich and Millicent Mary Jane Louisa Rudd. (D.B.
U. Journal, Vol. XXIV, page 120).

7 Dorothy Mary, born 29th February 1904, married in St. Mary's
Church, Bambalapitiya, 21st April 1927, Arthur Everard Arndt,
born 14tn September 1893, son of Arthur Robert Theodore
Arndt and Alice Mabel Felsinger, (D.B.U. Journal, Vol,
XXVIII, page 126, and Vol. XLI, page 16).

8 Carl, who follows under XXIV.
9 Nelly Ruth, botn 16th March 1910, married in St. Anne's

Church, Puttalam, 14th September 1937, Joseph Shelley Ryde
(Pereira).

XV
Charles Ball Lourensz, L.M.S. (Ceylon), L.R.C.P. (Lond), M.R.C.S.

(Eng), Provincial Surgeon, Ceylon Medical Department, born 5th
December 1864, died 17th June 1929, married at Colombo in 1892,
Susanna-Graham, daughter of Adolphus Frederick Graham M.D., and
Susanna Gilbanks. He had by her—

1 Margery Graham, born 30th March 1894.
XVI

James Alexander Lourensz, Deputy Fiscal, Galle, born 13th April
1867, died 7th December 1938, married in the Dutch Reformed Church,
Wolvendaal, 18th July 1894, Lucille Flanderka Weinman, born 15th
September 1871, daughter of Henry Edward Weinman and Lucy Har­
riet Flanderka. He had by her—

1 Lucy Ellen, born 6th May 1895.
2 Lucille Wemman, born 31th January 1897, married :

(a) In St. Paul's Church. Milagiriya, 17th April 1922, Leslie
William Fretz, born 11th December 1888, son of Arthur
Henry Fretz. Assistant Colonial Surgeon, Ceylon Medi­
cal Department, and Agnes Jane Stork. (D.B.U. Journal,
Vol. II, page 74, and Vol. VII, page 24).

(b) In the Dutch Reformed. Church, Wolvendaal, 25th April
1927, Louis Vernon Koch, born 25th October 1904, son
of Louis Henry Koch and Mabel Henrietta Albrecht.
(D.B.U.-Journal, Vol. X, page 235, and Vol. XXXIV,
page 73).

3 James Herbert, who follows under XXV.

186 THE JOURNAL OF THE

X V I I

Han s Lourensz, Medical Officer, Sumatra , born 3 ls t December
1869, marr ied 27th August 1906, Elizabeth Petronella Louisa Baars of
Gravenhage in Holland, died at Quetta in India 31 May 1935. He had
by her —

1 Hans Pieter, B.Sc, Special, Lond, Assistant Commissioner of
Income Tax, Estate Duty and Stamps, born 19th November
1907, marr ied in the Dutch Reformed Church, Bambalapitiya,
27th December 1934, Ariel Verna Arden Weinman, daughter
of Wil l iam. Algernon Weinman, Station Master, Ceylon Gov­
ernment Railway, and Caroline Maud Reimers. (D.B.U. Jour­
nal, Vol. X X X I I I , page 48).

X V I I I

John Alexander Lourensz, born 19th Ju ly 1850, died 13th August
1915, marr ied in St. Paul 's Church, Pet tah, Colombo, 25th September
1872, Matilda Marthina de Kauwe, and he had by her --

1 Elizabeth Rosalind, born 12th Ju ly 1873, died 26th J u n e 1948,
married in the Methodist Church, Pet tah, Colombo, 11th
December 1896, Jul ian Richard Lewis, born 22nd April 1870,
son of John Abraham Lewis and Eliza Arnoldina Atzelyn.

2 Maria Alexandra, born 8th February 1875, married in the
Methodist Church, Pet tah, Colombo, 28th December 1898,

. Newman Stewart Ferdinands, born 5th December 1872, died
2nd May 1942, son of George Cornelius Ferdinands and Louisa,
Sarah Newman. (D.B.U. Journal , Vol. XXV, page 79)

3 Victoria Adelaide, born 13th April 1877.
4 Hector Reginald, born 7th April 1881, died 9th April 1941.
5 Ronald Godfrey, who follows under X X V I .
6 Evelyn Ruth , born 10th February 1886.
7 Ebenezer Jenkins , who follows under X X V I I .
8 Algernon Rupert , .who follows under X X V I I I .
9 Clarence Melville,, who follows under XXIX.

X I X

Duncan Arthur Ainslie'Lourensz, born 20th December 1884, died
24th May 1925, married in the Dutch Reformed ■Church Galle, 30th
August 1919, Hazel Gifl'ening Jansz, born 5th June 1898, died 24th Ma\
1925, daughter of William Luke Jansz and Dorothy Henrietta Giffenmg.
H e had by her—

1 Donald Ainslie Lambert, who follows under XXX.
2 Thomas Wilhelm Danville, born 28th June 1922.
3 Robert Stanley, who follows under X X X I .

DUTCH BURGHER tJNlOtt ■ 187
i

XX
Michael Arnold Harris Lourensz, born 14th December 1888, married

in St. Marys' Cathedral, Galle, 29th December 1924, Mary Agnes Placida
Swiney, born 5th October 1900, daughter of Alfred Antony Swiney and
Agnes Thomasey Barsenbach. He had by. her—

1 Michael Alfred Harris, born 24th January 1826.
2 Mona Aileen Swiney, born 8th April 1929.
3 Medric Arnold Placidus, born 28th September 1932.

■ X X I
Eric Arthur Lourensz, Head Guard in the Ceylon Government Rail­

way, born 22nd. November 1892, married in St. Mary's Cathedral, Galle,
15th June 1918, May Hensley Bridget Buultjens, born 7th May 1891.
He had by her—

1 Harris Eric Arthur, who follows under X X X I I .
2 Vernon Anton. Malcolm, born 23rd February 1924, married in the

Methodist Church, Maradana, 17tb January 1948, Blossom Elea­
nor Van Langenberg, born 28th February 1230.

3 Mona Isabel Lourdes, born 21st January 1926, married in the
Roman Catholic Church, Kalegana, 26th December 1944, Oscar
Felix Buuljens, born 20th November 1915.

4 Doreen May Antonette, born 21st February 1928, married in St.
Mary's Cathedral, Galle, 18th September 1945, Charles William,
LaBrooy, born 10th August 1918, son of William Edwin LaBrooy
and Erin Beatrice Williams. (D. B. TJ. Journal, Vol. XXIV,

.page 80, and Vol. X X X V I I I , page 119.)
5' Sheila Maria, born 17th October 1933.
6 Mavis Christobel, born 2nd May 1935.

X X I I
Eric Rienzi Lourensz, born 7th May 1896, married in St. Mary's.

Church, Bambalapitiya, 2nd January 1922, Kathleen Darling Scharengui-
vel, born 30th September 1897, daughter of John Richard Scharenguivel
and Katherine Darling Keegel. (D.B.U. Journal, Vol. XXV, page 16 and
Vol. XXVII , page. 116. He had by her—

1 Sylvia Lucy, born 10th February 1923.
2 Ulrick Johnson Peter, born 1st August 1924, married in St. Pauls'

Church, Kandy, 8th August 1951, E thne ' Carmen Lynette Misso,
born 5th December 1927, daughter of James Charles Stanley *
Misso and Ruby Arlene Reimers. (D.B.U. Journal, Vol. XXIX,

' page 73 and Vol. X X X I I I , page 49). '
3 Cynthia Jennifer, ■ born 2nd April 1927, married ,in St. Mary's

Church, Bambalapitiya 14th April 1947, Gerard Pitman de
Souaa.

X X I I I
Herbert Percival Lourensz, born 28th November 1899 married :

(a) In the Methodist Church, Negombo, 8th November 1928,

188 ^HK JOURNAL Of THD

Lorenza Naomi Herft, born 11th October 1901, daughter of
Cecil Richard Lorenz Herft, .District Engineer, Public
Works Department, and Lilian Caroline Victoria Meynert.
(D.B.U. Journal, Vol. XXVII , page 159).

(b) In St. Marys' Church, Bambalapitiya, 22nd November
1932,, Livy Stella Godlieb, born 15th April 1903, daughter
of Charles Henry Godlieb. and Clara Henrietta Felsinger.
(D.B.U. Journal, Vol. X X V I I I , page 127).

Of the first marriage, he had—
1 Lucy Margot Lilian, born 2nd December 1923.

XXIV
Carl Lourensz, Assistant Superintendent of Police, born 3rd Novem­

ber 1906, married in St. Mary's Church, Bambalapitiya, 9th February
1929, Hester Kathleen' Darling Keegel, born 22nd April 1908, daughter of
Dionysius (Denis) Edward Keegel, Inspector of Police, and Ethel Alexan­
dra Albrecht. (D.B.U. Journal, Vol. XXVII , page 118, and Vol. XXXIV,
page 72). H e had by her—

1 Anthony Brian Carl, born 23rd October 1930.
2 Joseph Ivan, born 21st March 1933.
3 Maurice Elmo, born 25th June 1935.
4 Wilhelm James, born 12th February 1938.
5 Trevor Patrick Maji, born 6th January 1940.

XXV ■
James Herbert Lourensz, born 1st July 1898, married in the Mefcho"

dist Church, Kollupitiya, 25th April 1931, Marguerit Agnes Werkmeister,
born 10th February 1894, daughter of William Alfred Werkmeester and
Agnes Sophia de Waas. (D.B.U. Journal, Vol. XXXVII , pages 59 and
60.) He had by her—

1 James Bertram Alfred, born 2nd August 1933.

XXVI
Bonald Godfrey Lourensz, born 27th September 1883, died 20th

June 1920, married in St. Michael's and All Angels' Church, Colombo,
13th December 1909, Rachel Mira Cunningham., and he had by her.

1 Errol Godfrey, who follows under X X X I I I .
2 John Alexander, who follows under XXXIV.

X X V I I
Ebenezer Jenkins Lourensz, born 15th May 1891, died 23rd October

1927, married in St. Mary's Church, Bambalapitiya, 8th May 1922, Dulcie
Gertrude Belle Alexander, born 31st March 1901, daughter of Victor
Francis Emanuel Alexander and Lilian Gertrude Rabot. Pie had by
her—

1 Evan Joseph Kenneth, born 13th February 1924.
2 Elroy Anthony Darrel, born 17th November 1925, married in St.

Mary's Church, Dehiwala, 2nd May 1946, Eva Josephine Belle
Gonsalves, born 11th June 1923, daughter of Joseph Croos, Gon-

■ salves and Anna Luctia Eaus .

DUtfCH BURGHER UNION lo"9

XXVIII"''
Algernon Rupert Lourensz, born 1st October 1893, married in the

Methodist Church, Kollupitiya, 18th April 1927, Aileen Myra Frank, born
18th September 1907, daughter of Alfred John Prince Frank and Emily
Constance Whatmore. He had by her—

1 Sheila Eileen, born 6th February 1928.
2 Algernon Frank, born 10th December 1931.
3 Pamela June, bom 14th June 1933.
4 Heather Mariorie, born 26th December 1938.
5 Myra Dawn, born 17th November 1941. '

. 6 Algernon Robin, born 1st September 1943.

X X I X
Clarence Melville Lourensz, born 2nd November 1897, married in

St. Paul's Church, Milagiriya, 12th June 1924, Irene Elizabeth Mayo,
born 24th June 1902, daughter of Henry Oliver Walter Mayo and Amanda
Laura LaBrooy. He had by her—

1 Clarence Malcolm, born 17th May 1925.
2 Alexander Oliver, born 21st October 1927.
3 Clarine Inez, born 11th April 1936.

XXX
Donald Ainsley Lambert Lourensz, M.B.B.S., (Ceylon), Ceylon Medi­

cal Department, born 25th September 1920, mamed in St. Mary's Church
Bambalapitiya, 14th January 1948, Reta Marjorie Raux, born 3rd Sep­
tember-1929, daughter of Benison Anthonisz Raux and Isobol May Ran-
kine. He had by her—

1 Donaldine Mary, born 26th March 1949,
2 Duncan Ardon, born 30th July 1952.

XXXI
Robert Stanley Lourensz, born 18th December 1923, married in the

Dutch Reformed Church, Bambalapitiya, 18th September 1948, Sheila
Therese Octavia Chapman, born 9th September 1927, daughter of Quincey
Stanford Chapman and Constance Ann Sylvia Templer. He had by
her—

1 Lorraine Dorothy Katherine, born 3rd June 1950.

XXXII

Harris Eric Arthur Lourensz, born 3rd'April 1919, married in the
Dutch Reformed Church, Bambalapitiya, 27th December 1947, Marjorie
Alvina Vanden Driesen, born 10th October 1919 daughter of Allster Clive
Vanden Driesen and Maud de Croos. (D.B.U. Journal, Vol. XXV page
62). He had by her—

1 Humphrey Eric Anton, born 28th September 1948.
XXXIII

' Erol Godfrey Lourensz, born 29th April 1911, married in the Dutch
Befermed Church, Bambalapitiya, 2nd June 1945, Basylda Kathleen May,

190 THE JOURNAL QE THl

Fereira, bom 30th January 1933, daughter of Bertram Basil Pereira and
Frances May Speldewinde. (D.B.U. Journal, Vol. XXXIII, gage 76). He
had by her—

1 Jennifer May, born 26th December 1946.

XXXIV '
John. Alexander Lourens?:, born. 19th February 1917, married in the

Methodist Church, Wellawatte/ 16th. September" 1942, Ethel Millicent
Bartholomeusz, born 16th December 1917, daughter of Alfred Hugh Bar--
tholomeiisz and Gertrude Beatrice de Fransz. He had by her—

1 Howard Balph,.born 9th August 1947.

NOTES:—(1) There is a tablet.in the Dutch Church at Matara to the
memory of Johannes Ferdinandus Crytsman, referred to
under I, (a) His father Johannes Crytsman, was "Com-
missaris" of the Arecanut Department, Colombo. He was
five times married. The name of his first wife is unknown
His second wife, whom he married at Colombo, May 22,
1695, was Simonia Van de Rondewerken. By her, he had
a son, Johannes Christiaan, Boekhonder, who married
Laurentia Dominicus, daughter of Cornells Dominicus and
Johanna Herding, daughter of Hendrik Herding of Zut-
phen and Florentina Bosgaert of Rotterdam, widow of
Lieutenant Jacob Pietersz de Vos. His third wife, whom
he married at Colombo, June 15, 1698, was Elizabeth
Roclants, daughter of Dominicus Roclants of Gheut and
Maria Perez of Colombo. His fourth wife, whom he mar­
ried at Colombo on 6th November 1701, . was Rachel
Hogertinde. His ■fifth wife, whom he married at Colombo
on 25th May. 1708, was Gertruida de Haan, daughter of
Jan de Haan of Dordrecht, Fiscal of Colombo, and Alida.
Brouwer of Amsterdam. (Lewis on "Tombstones, and
monuments in Ceylon", page 206).

■ (2) Anna Catharina.de Rozayro, referred to in section III , (b)
as widow of Jacobus Lourensz, married in the Dutch Re­
formed Church, Wolvendaal, 26th May 1805, Jacob Fred-
rjk Claessen. (D.B.U. Journal, Vol. XXXV, page 114).

(3) The Governor-General, of the Netherlands possession in the
East Indies remitted in 1846 to the Government of Ceylon
a donation for the relief of widows and orphans of servants
of the late Dutch Government. Among the recipients
was Wilhelmina Petronella de Run, widow of Lucas
Hendrik, Lourensz referred to in section VI, (b) (Govern­
ment notificatiod dated 17th July 1847).

(4) ■ Johnson Ball Lourensz, referred to in section XIV, was a
most enthusiastic exponent of cricket, and was the last
surviving member of the St. Thomas' College Team, which
played against the Royal College Team in the first match
of this annual fixture in 1880. ••

DUTCH BURGHER UNION 191

THINGS IN GENERAL

From A W o m e n ' s Standpoint .

By ATHENA.

Practically every woman has a mission—to labour in the world
or to labour in the home, but whatever it may be, it is important work
indeed, for we have to show to our own people, as well as the world,
our id,eal of womanhood. The world may be able to see nothing but a
very ordinary common place sort of person going about the tasks of
life, but we can be doing work that has a far-reaching influence on the
lives of men.

..It is within the power of every girl and woman to develop just
that sort of womanliness which every man, if he is fit to be called a
man, respects. Such respect, when womanliness and goodness blend,
soon bears fruit in. homage, reverence, and devotion.. The great thing
is to.recognise and respect your own womanhood. Woman.is no copy
of man. She is widely different from him, and was ordained to be the
noble and honourable mate of man, sent to help him with her own
different type of humanity.

To attain this end she must primarily learn to respect herself. I do
not mean by this that she must, try to assert herself but rather that she
must prove herself worthy of man's respect by her own quiet strength
of consistent goodness. She should shun fully, flippancy, and frivolity,
steadily striving for.all that is highest and noblest in life; then she will
command Taiher than demand respect. The world has no room for
silly women who trade on their femininity, but we must not delude"
ourselves-with the idea .that the world has no need for the natural
femininity of women. The charm of a woman to men always lies in the
contrast between .the sexes. Men as a rule abhor masculine women.
Womanliness .is a woman's chief asset. The woman that, best influences
man in the highest sense is a womanly woman. This point cannot be
too deeply emphasized during this day, of woman's progress, which
sometimes presents woman in the guise of a suffragette !

It is not always the successful, popular, happy woman< who has the
most beneficial influence on man. The woman who has the greatest
influence on the lives of the men around her, is in many cases, the
woman' who has suffered and has known renunciation. It truly does
not seem possible that the woman who sails gaily through life, getting
all she wants, could ever be much of a force for good', since she can
know nothing of the real needs of humanity, its troubles and limita­
tions. , Without a comprehensive knowledge of human needs we can
never help the -world to a better state, . .

http://Catharina.de

192 THE JOURNAL OP THE

How few women realize, that a tremendous responsibility is theirs!
Mothers, wives, sisters, sweethearts, are always for good or evil, influ­
encing men. In a wonderful way can a good woman influence and
ennoble the life of a man who once feels her spell, be he lover, husband
son or brother. As Ruskin beautifully puts it "The soul's armour is
never well set to the heart unless a woman's hand has braced it, it is
only when she braces it loosely that the honour of manhood fails,"
Think what a responsibility is ours, you mothers, wives, sisters and
sweethearts, who hold so lightly and carelessly, the power that lies in
your hands to influence for good the men whose lives touch yours !

I will quote Ruskin again where he says:—"Man in his rough work
with the open world must encounter all peril and trial:—to him there­
fore ,the failure, the offence, the inevitable error." It should be a
woman's part with her gracious influence to counter-act the evil that
assails man, to hearten him in failure, overlook the offence, forgive the
error. She should for ever strive to make herself "enduringly, incor-
ruptibly good, instinctively infallibly wise—wise, not for self develop­
ment but for self-renunciation; wise not that she may set herself above
her husband, but that she may never fail from his side; wise not with
narrowness of insolent and loveless pride, but with the passionate
gentleness of an infinitely variable, because infinitely applicable
modesty of service,—the true changefulness of woman." So can a
woman gain sovereignty over the hearts of all the men within the range
of her influence.

Some of us have got so used to our daily duties as mothers, wives
and daughters, that we have ceased to look on these duties as some of
the most important work in the world, with its many opportunities for
influencing the lives of our men folk. We understand that we must
always be neat and sweet to look upon, that our homes must be homes
in the highest sense of the word, that our husband's comfort and well
being must be secured, and our children well-trained and looked after;
or those of us whose duties in other directions, that they must do well
whatever their particular work is,—that goes without saying. It is
just a part of our every day life, but we do not always realize how im­
portant a part it is, Man forms his idea of womanhood as a whole from
the woman he comes in contact with. We stand for his ideals of
daintiness and order, faith and chastity, tenderness and pity,—in short
for all that is understood by the word "womanliness."

Those of us who have children to bring up have yet a larger res­
ponsibility. We are moulding the next generation with all its possibi­
lities, It is truly overwhelming to think of the tremendous responsibi-
lities.and enormous power of women. It is not within the hands of
only a chosen few; it is given to us all, all the wives, mothers, sisters
and sweethearts in the world. But because this special work given
women to do is made up of little things, common place practical duties
we are so apt to forget it is God-given. When the eternal God purpos­
ed to send us His Son "for our salvation" he first chose a good woman.
God's best gift to the children of men, is the gift of a consecrated
womanhood.

DUTCH BURGHER UNI02T 193

To those young girls at the dawn of womanhood, who are just
faintly realizing their influence over th,e opposite sex, I would say do
not abuse^your newly acquired power by indulging in the pastime of
breaking hearts. How many girls thus bring womanhood into degra­
dation ! Remember that you can only hold your position as queens
over the hearts of men so. long as you retain your self-respect, and no
woman of any self-respect can hold herself so cheaply as to indulge in
the Silly game of flirting, thus destroying all the reverence for woman­
hood that is innate in the heart of every man worthy of the name. I
might here appropriately quote Coventry Patmore's lovely lines.

"Oh wasteful woman ! She who may
On her sweet self set her own price,

Knowing be cannot choose but p a y -
How has she cheapened Paradise !

How given for naught her priceless gift,
How spoiled the bread and spilled the wine,

Which spent, with due respective thrift,
Had made brutes men, and men divine.1'

194 1 HE JOURNAL OF THE)

THE STORY OF THREE CHURCH BELLS
I t h a p p e n e d t h a t I was asked t h e o ther day w h e t h e r I kne

a n y t h i n g abouli t h e old bell which reposes in t he ves t ry of t he on
t i m e Dutch Church in the F o r t of Jaffna. His to r ica l intel l igenc
like any o the r indulgence, is ap t t o get t i r esome on t h e m i n d after
while . I had therefore to plead for t ime to look up my notes , Tl ■
sea rch h a s disclosed to me t h e s to ry of t h r e e c h u r c h bells which ai
m u s e u m pieces of local i n t e r e s t , and equally, head- l ines in histor
T h e s to ry of each of these bells is therefore w o r t h t h e te l l ing . Tt
s to r i e s car ry back to days w h e n t h e Por tuguese governed t h e mai
t i m e por t ions of Ceylon ahd reared for t hemse lves a m o n u m e n t :
t h e influence of t h e R o m a n Cathol ic fa i th which flourishes to th -
day wherever it was imp lan t ed by t h e F r a n c i s c a n s . Swinging <
jang l ing t h e s e bel ls m u s t h a v e m a d e t h e m s e l v e s hea rd down tl
ages—ringing in t h e dawn , or r inging out t h e h o u r of sunse t , r in.
ing in small joyous peal, or s t i r r ing t h e air in muffled c l angou i .

The basic fac t s conce rn ing these bells , as disclosed by th, *
a r d e n t h i s to r i an t h e la te Rev . F a t h e r S. G. Pe re ra , a re t h a t t l -
o ldes t of t he t h r e e is of t h e 16th c e n t u r y . I t m u s t t h e i e f o r e bail
been in t h e I s l and near ly one h u n d r e d yea r s before t h e D u t c h shi]
d ropped a n c h o r in t h e Bay of Columbo. The o t h e r t w o . b e l l s off<
proof of the i r age by i n sc r ip t i ons which m e n t i o n the j ea r 164H.

T h e t h r e a d s of t he e tory of t h e first and oldest of these bell
a re in t e rwoven wi th geographica l h i s t o ry which pu t s t he snbm
of Colombo we call K o t t e , full in t h e blaze of i t s one- t ime glory, ar
n a m e s i t Jayaivardanapura Kotte, " t h e City of Victory ". In th
roya l ci ty w h e r e ta l l coconut pa lms shot up the i r s lender biow
t r u n k s and tu f t s of dus ty green b r a n c h e s a g a i n s t t h e glassy dazz ■
of a pe r fec t blue t ropica l sky, and leaned over t he roofs of palaci
and temples , t h e r e stood a P o r t u g u e s e Church : i ts co lumns ar
facade defined by a r c h i t e c t u r a l d i s t inc t iveness . This edifice wi
k n o w n as t h e Church of St. F r a n c i s .

The c i r c u m s t a n c e s unde r which t h i s ci ty of K o t t e was rubbi '
put of form in 1565 belong to a n o t h e r s t o ry . "When t h e Dnt<
a r r ived iu 1656f only desola t ion and a b a n d o n m e n t brooded ov
s u c h sp lendour . They discovered g rea t bui ldings reduced to ru
a n d h idden in a man t l e of jungle . The c o u n t r y a round was c
elep1! t n t - i n f e s t ed wi lde rness . T h e only ecc les ias t ica l r ema ins i
t h e Church of St . F r a n c i s which t h e Du tch would appear to ha-
salvaged seems to have been t h e church bell. Th is t hey removt
in due course and eventua l ly set up on the Belfry a t Kay m a n s Gat
H e r e it hangs to th is day .

I n t h e s t r eam of commerce which whir l s a round t h e ma ■
s t rpe t of thH Pstfcah, both the bell and t h e belfry fail to claim ai *
"ontice >->x̂ f*pt when on festive occasions , or to m a r k special servic
a t t he WoIvori'."ia.al Church, it p roc la ims i t s exis tence to t h a t mul -
coloured, see th ing life which pu l sa t e s t h e wa te r - f ron t of tl
Colombo ha rbour ,

JDUTCH 33UEGHER UNlbft 195

The s to ry of t h e o t h e r two church bells d r a w s us to n o r t h
Oaylou, and to P o r t u g u e s e Jaffna which fell to t he Du tch as spoils
of war in 1658. At t h a t t i m e t h e r e s tood wi th in t he wal ls of t h e
Por tuguese Gasteel (F o r t) , besides m a n y spacious secular bui ldings,
a famous c h u r c h . I t was ded ica ted to , and named af ter Our Lady
of Miracles. Th i s C h u r c h , t oge the r wi th i t s c lois ter , was si ted, '
according to a plan of Ja f fnapa tam in B a l d a e u s ' Book^in t h e middle
s t re tch of t he r a m p a r t off t he edge of t he lagoon. Ba ldaeus , who
wai an eye-wi tness t o t h e s t o r m i n g of t he F o r t , w r i t e s : " W e found
the F o r t in a sad .and deplorable oondi t ion from the havoc caused
by our Grenades and to t he S t o n e s from our M o r t a r s , and t h e r e pre­
vailed such a s t e n c h , as not t o be endured . The wel ls were imme­
diately c leaned of all impur i t i e s , and h e a p s of d i r t and rubbish
removed.1 ' Apparen t ly g rea t d a m a g e was done to t h e chu rch a n d
cloisters, for t h e s ame h i s t o r i a n w r i t e s : " t h e d i lap ida ted Wal ls of
the Church and h o u s e s were r epa i r ed . " I t was in t h i s Po r tuguese
church, duly a l t e red to serve t h e form of worsh ip of t he D u t c h Re­
formed Religion, t h a t P red i can t s p r eached to t h e ear l ie r genera ­
tions who had been conver ted to t h e doc t r i na l s t a n d a r d s of t he
Synod of Dor t . They were called to worsh ip by two bells, one la rge
the o ther smal l , which bore t h e legend : Nossa Senhora Dos Mila-
gres de Jafanapiao 1648,

W i t h i n two decades of t h e expuls ion of t he i r r ivals , t he D u t c h
built a new fo r t r e s s a t Jaffna, as t hey cons idered t h e old P o r t u g u e s e
s t ruc ture t o be out of da t e . The h i s t o r i a n Va len tyn , h a s supplied
the ear l iest k n o w n p lan of t h i s " n e w f o r t " , T h e Church of Our
Lady of Miracles h a s d i sappeared in t he course of t he changes
effected, and a new c h u r c h : " t h e K r u y s K e r k ", wh ich s t a n d s
within t he F o r t as a m u s e u m piece today ,was erec ted 58 yea r s a f te r
the P o r t u g u e s e s u r r e n d e r . The bells from t h e old chu rch were set
up in t he new.

On t h e 11th of Ju ly , 1872, " t h e Consis tory of t h e D u t c h
Eeformed Church , a t W o l f e n d h a l " , t r a n s f e r r e d t h e Jaffna Church
to Governmen t for a cons idera t ion of Rs . 6,000/. T w e n t y t h r e e
years la ter , a gene rous Br i t i sh official t h o u g h t of t u r n i n g t h e bells
which had long r ema ined voiceless to some use , and gifted t he
larger of t h e two to St. Michae l ' s P o l w a t t a .

The sma l l e r bell con t inued to h a n g on the belfry of t h e Jaffna'
Church. I t was removed eventua l ly for sa fe ty and is lodged today
in the v e s t r y .

B . Ii. B .

196 ' THE JOURNAL 01? THIS

DEFAMATION IN 1885*

In page 103 of the last number of the Journal reference was
made toan exciting and amusing incident concerning a Fiseal's
Officer in the sixties. In the July number of the Ceylon Causerie,
more light is thrown on this episode by a writer T. M. G. Samab.
We have his permission to reproduce the faoss disclosed. These
show tha t the action for defamation was brought by an English
business man, in 1885, (not I860, as stated in the earlier article in
the Journal) and almost culminated in an affaire Internationale.

Gapt. Fourmier and the crew of the French brig-of-war, the
Victor, had, only just before the incident in a letter to the Governor
shown their appreciation of the warm welcome accorded to them
by the officials and residents of Galle. Relations between the old
Dutch town and the visitors could not have been better, until a
certain Mr. Black was taken onboard the brig-of-war by his friend
Man. Monbclar, a French sugar planter. The French authorities
had, after first accepting it, turned down an application made by
Mr. Black for che post of French Consul, the reason being that a
flat of bankruptcy had been issued against him. It was alleged by
the Captain tha t everything ha had discussed confidentially with
Mon. Monbclar concerning Mr. Black had been disclosed to the
latter by the former. A case for defamation was subsequently
brought against) the Captain by Mr. Black in the District Court of
Galle; a warrant in mesne-process for the arrest of Capt Fourmier
was issued; and so the fireworks started.

The Deputy Fiscal supported by four peons and a posse of cons­
tables boarded the Victor. Aftsr listening to the Deputy Fiscal the
Captain refused to give himself up. When informed tha t force
would have to be used he ordered all guns to be loaded and turned
out his marines for protection. The Deputy Fiscal, his peons, and
police protectors returned to shore under the fire of menacing

, French guns.

The District Judge of Galle soon heard how the authority of
his Court had been defied by the Captain of the French brig-of-war.
Orders were issued by thy Judge for a strong force to assist the
fiscal and arrangements were made to summon the military. The
Harbour-Master received judicial orders not to provide the Frenoh
vessel with a pilot.

Worthy of reproduction is the Judge's "Paper of Instruction"
it rends as follows:—

* This1 arfcicla is reproduced with the permission of the Editor, The Ceylon
Causerie.

fiUTCJH BUKGHEH UNIOH 1$7

1. The Fiscal's Officer having been deforced and threatened
with violence he has been ordered to return to board the French
ship accompanied by the Inspector of Police and a party of the
police force.

2. Mr. Keegel (the Inspector of Police) will immediately pro­
ceed on board with his party and the Fiscal's Officer in the hope
that this demonstration of ordinary civil force will induce Mon-
Fourmier to abstain from further violence of the law and peaceably
to present himself before Court.

3.. The Police will protect the Fiscal*® Officer in the execution
of hia duty and will resist with force, if necessary, any violence that
may be attempted on him or on themselves and they will carefully
observe and will be able hereafter to identify the individuals most
prominent in offering or using violence.

4. The Police will not attack Mon. Fourmier on board but if
actual violence is committed on them, the Inspector will despatch
a constable to inform the Magistrate and will remain on board with
his parfcy until further instructions. The Inspector and party ought
not on any account to leave the ship until these instructions are
received and in the interval will act with all possible moderation,
temper, and forbearance remaining as passive as circumstances
permit.

5. If Mon. Fourmier peaceably comes ashore the Police will
continue to attend the Fiscal's Officer for his protection. They will
be careful to show Mon. Fourmier every courtesy and respect and
act with as much delicacy and as little public exposure as possible.
Mon. Fourmier in tha t case will be brought immediately before the
District Judge at the Court house.

6. Mon. Fourmier is known to have officers on board who un­
derstand the English language and the Inspector may exhibit the
Paper of Instruction.

A further instruction required tha t if Mon. Fourmier should
leave his ship to come aBhore he should be spared the inconvenience
of crowds following him. The inspector was to despatch a consta­
ble ahead in a canoe to communicate with the Police Magistrate.

At this point some slight doubt arose regarding the legality of
the warrant. Mr. Berwick, who was acting for the Permanent
Magistrate, placed the whole matter at this stage before Govern­
ment, The ordeis issued to the Harbour Master and police were
suspended. The affair now was less a matter of defying the Court
and had, more or less* reached international statue.

198 THE JOURNAL Otf THE

Soon the L ieu t Governor , Sir Char le s Jus t in M a c C a r t b y receiv­
ed a c o m p l a i n t from Cap ta in F o a r m i e r t h a t t h e serv ing of t he war­
r a n t or r a t h e r t h e a t t e m p t to do so, a m o u n t e d to an insu l t to t h e
F r e n c h flag. The Capta in c o n t e n d e d t h a t t he ac t ion of t h e local
a u t h o r i t i e s a t Guile c o n s t i t u t e d a b reach of i n t e r n a t i o n a l law and
he d e m a n d e d the i n s t a n t d ismissa l of t h e D i s t r i c t J u d g e .

C j a s u l t a t i o n s wi th the Queen 's Advocate revealed t h a t t he
Cap ta in was well wi th in his r igh t s and t h a t t he w a r r a n t was illegal.
F u r t h e r m o r e , t he Queen ' s Advocate pointed out t h a t men-of-war a t
anchor in po r t s of fr iendly powers formed pa r t of t h e t e r r i t o r y of
t h e na t i on to wh ich they belonged a n d were the re fo re e x e m p t from
t h e ju r i sd ic t ion of local t r i buna l s . I t was bis opinion t h a t a b i each
of i n t e r n a t i o n a l l aw, though doubt less u n i n t e n t i o n a l , bad been
c o m m i t t e d by all t h e public officers concerned in t h e proceedings .

A lefcfcar of apology to Cap ta in Fourmie r was despa tched at
once bu t t h e brig had sailed. A c o m m u n i c a t i o n was immedia t e ly
s e n t to He r Majes ty ' s B r i t a n n i c G o v e r n m e n t in Eng land r eques t ing
t h a t an official apology be s e n t to t h e F r e n c h G o v e r n m e n t . Mr.
Berwick, t he Act ing Judge , rece ived a grave r e p r i m a n d which did
not however , p reven t h i m from ris ing l a t e r to be a J u d g e of t h e
S u p r e m e C o u r t .

T H e r e a r e t h o s e w h o c a s t t h e i r b r e a d u p o n t h e w a t e r s

a n d e x p e c t it t o r e t u r n t o a s t e d a n d b u t t e r e d ,

DUTCH BURGHER UNION 199

DUTCH SCHOOLS IN CEYLON

Great importance was attached to educating the people of the
country dur ing the Dutch period in Ceylon. An institution called
" the board of seho la rchen" played a prominent part in this con­
nection.

I t was on the schools principally that the Dutch built their hopes
for establishing the Dutch Eeformed Religion in this Island, as the
adults were, generally speaking, " supposed to be strongly imbued with
a leaven of popery, or testified more the name than the reality of
Christianity.1 ' One or more schools were established in every parish,
and in m a n y instances several school-masters were attached to each.
Attendance was compulsory, education gratis. Religious instruction
was most carefully attended to, and the school-masters conducted
divine service on Sabbaths, where there was no clergy or Proponent .
Thus the school became the focus of religious activities in each circuit .
The children were not permit ted to give up attendance at school till
found qualified by inspectors appointed by Government. They were
then at liberty to leave, but were obliged to at tend twice a week for
religious instruction for three years longer, and then for two years
more, less strictly.

The Board of Seholarchen were established in the Colombo dess.a-..
van37 and in the Commandments of Jaffna and Galle. Miss M: W.
Juriaanse states in a publication : " The Catalogue of the Archives of
the Dutch Central Government of Coastal Ceylon ",* that this Board
was entrusted with work which at the present day comes under various
headings of mission work, educational work and registration, although
the words are too pretentious to be applied to a society "which existed
under pre-eminently, rustic conditions.

In the villages, schools and churches were clearly associated one
with the other. .What has been already said will show that the schools
were parish schools, m a n y of t hem were Church schools, the church
and the school being under one roof.

Miss Juriaanse goes on to say : " T h e schoolmaster, who had to
be a member of the Dutch Reformed Church, had to pass an examina­
tion before he received from the seholarchen his appointment wri t ten
on an ola. He had to prove his knowledge of the catechism, reading
and wri t ing of one of the vernaculars, and ari thmetic, so as to be
equipped to impart to children some practical knowledge. I t was the
duty of the schoolmaster not only to see to the teaching but also to
keep a watch over the Christian population in the parish. He had to
register bir ths , deaths and marriages, and furnished monthly reports

• pages 201-263,

200 THE JOURNAL Off THE

for Colombo. With the help of the dhobies, who were under obliga­
tion to report to him events of this nature in the villages,* he was able
to carry out his difficult task. Once a year a special commission of
two members of the Scholarchen visited the schools and churches. The
predicant, who knew the vernacular, examined the schoolmaster and
the pupils, f

The schoolmaster, or Tomboholder as he was called, since he was
responsible for the School Tombo, or register, was in these circum­
stances a very .necessary part of the system. Yet, as a general rule,
reports sent in to the authorities about them were not very encourag­
ing. With some exceptions, they were said to have served for the sake
of a livelihood and not with any desire for the truth, either to save
their own soul, or the souls of others- A predicant labouring in the
Matara District twenty-two years after these organisations were
evolved, graphically describes the schoolmaster preacher as follows:
" If I put them any questions, they stand looking on not knowing what
they shall say. The best of them know but so much to answer that
there is a God who dwells in heaven, and is distinguished in three per­
sons, Father, Son and Holy Ghost; but ask them the peculiar opera­
tions of each of these persons, they stand with their mouth full of
teeth, and know not what to reply. Indeed, one of the schoolmasters
in the District is suspected of being a devil dancer, and I have resolved
in this visitation to make strict enquiries."

The total number of schools in the Colombo dessavany varied
slightly from time to time to time but apparently never exceeded 53.
The following represents a complete list of the Dutch Schools in

.Colombo, Galle and Matara Dessavanies- This information in respect
of the Jaffna Commandment has not been traced. It does not appear
in the catalogue referred to. Miss Juriaanse stated " from the Jaffna
records only a few files remain ".

COLOMBO DESSAVANY
(a) Alutkuru Korale:

Dandugama Pamunugama
Kimbulapitiya Toppuwa
Kotugoda Weligampitiya
Minuwangoda Welikada
Mukalangamuwa Welisara

<b) Colombo Four Gravets :
Colombo Malabar Sch. Mutwal
Colpetty Slave Island
Milagiriya Wolvendaal

* This was because dhobies were always1 called upon to do ceremonial washing. •
t Ful l details will be found in Bev. J . D. Pa lm ' s " T h e education establish­

ments of the Dutuh in Ceylon J u l H A S (CB) To. I I 1846-47, reprinted in
the D.B.U, J u l . Vol. X X V I I I No, 4 and Vol. X X I X , No, 1 & 2, 1939-1940,

Maditiyawala

,

Hanwella
Kaduwella
Nawagamuwa

DUTCH BURGHER, UNION

Cc)

(d)

(e)

Alutgama
Beruwala
Kalutara gravets
Kalutara river

H a p i t i g a m Kora le :

Mugurugampola

H e w a g a m K o r a l e :

Weregoda
Weragoda Slave Sch,
Talangama

Kalutara Di s tr i c t :

Maggona
Migama
Payagala

(f) Negomfoo a n d Chi law D i s t r i c t s :

Bolawalana
Chilaw
Hunupitiya

Agalawatta

Diyagama
Horana
Madurawala
Panadure

Galkissa
Kotte

Imbulgoda
Kelaniya
M ahara
Mandawala

Badugoda

(g)

(h)

(i)

<j)

Negombo gravets
Pitipancara

P a s d u m K o r a l e :

R a y i g a m K o r a l e :

Rammukkana
Uduwara
Wadduwa

Salpit i K o r a l e :

Moratuwa
Wewala

S i y a n e K o r a l e :

Mapitigama
Tottapattara
Wattala
Weliweriya

(k) W a l a l l a w i t i K o r a l e :

201

1HB JOURNAL OP THE

GALLE D E S S A V A N Y .

Ahangama
Ambalangoda

Ambana
Baddegama
Bentota
Badulla
Galle Sinhalese Sch.
Hikkaduwa
Induruwa
Kahawe
Karawegoda
Kiembie

Kodagoda
Koggala

Kosgoda
Madam pe
Mapalagama
Pitigala
Talpe
Telikada
Walawe
Wattugedera
Welitara

M A T A R A D E S S A V A N Y .

Akuressa
Atureliya
Babarenda
Denepitiya
Dikwella
Dondra
Getamana
Hakmana
Kahawatta
Kamburugamuwa

Kottawatte
Kotuwegoda
Matara High School
Mirissa
Pamburana
Polwatte
Puwakdandawa
Talalla
Weligama

DUTCH BURGHER UNION 203

2 0 t h May, 1 9 5 2 :
1. Yotes of Condolence were passed on the deaths of Mrs. R. L"

Spittel, Mr. B. C. Kelaart and Mr. Bonny Beling. .
2. Mr. F. M, Keegel was elected Hony. Secretary.
3. Mr. L. V. Koch was elected Hony. Asst. Treasurer.
4.- Messrs. J. R. Toussaint, F. R. Loos and W. A. R. Leembruggen

were elected to fill vacancies in the General Committee.
5. The charges for liquor were reduced.

1 7 t h June , 1 9 5 2 :
1. Votes of Congratulation were passed to Dr. J. R. Blaze on the

honour conferred on him by the Royal College of Physicians
and on his appointment as Professor of Medicine in the Uni­
versity of Ceylon ; and to Mr. W. A. R. Leembruggen on the
award of the.Queen's Police Medal.

2. Dr. J. P. Bannier and Messrs. L. K. Tern pieman-Kluit and L.
,H. Metzeling were elected to Membership of the Union ; and
Mr. N. E, D. Jansz was re-elected.

3. The following were elected to serve on the Executive Com­
mittee of St. Nikolaas' Home : Mr. A. E. Christoffelsz, Chair­
man, Mes'dames Ruth Kelaart, John Ferdinands, H. K. de
Kretser, Lucien Jansz and R, B. Jansz and Mr. Alex vander
Straaten, Secretary.

4. The Social Service Committee- reported that provisional
arrangements had been made for an Utility Sale in Sep­
tember.

5. The Committee for Entertainment and Sport reported that a
Members' Day was being arranged for in July to include din­
ner, games, dancing etc.; and that it was proposed to hold a
Dance on 31st December,

6* The Education Committee reported that it had under conside­
ration the holding of an Arts and Crafts Exhibition in Novem­
ber; and that it was investigating applications for assistance to
a pupil at St. Margaret's Home and to a student who had pass­
ed the University Entrance Examination.

7. The President said that he had received Rs. 2000/- from the
children of the late Dr. Louis C. Brohier to be called the
"Louis C. Brohier Memorial Endowment Fund" and that the
interest accruing therefrom could be used for running expen­
ses of the St. Nikolaas' Home.

204 THE JOURNAL QV THE

8. Mr. B. R. Blaze was elected Editor of the Bulletin. A vote
of thanks was passed to -Mr. 0 . L. H. Paulusz who had been
the Editor.

9. The President reported that the Dutch Burgher Comrades'
Association which had been wound up had sent h im Rs. 1000/-
to be held in deposit and the interest therefrom to be used in
his discretion for certain specified-activities of the Union. The
donation was gratefully accepted.

10. The offer ol Mr. V. Claasz to lend his copy of "Popula r Photo­
graphy' ' to the Union Reading Room was accepted with thanks.

11 . The following resignations were accepted: Messrs. L. C Aus­
t in , 0 . A. E Schokman and E. A. Weinman.

22nd July, 1952;
1. I t was agreed that the cash deposits made by the several in­

mates of the St. Nikolaas ' Home should be lodged in the Bank
of Ceylon Savings account in the name of the Union on behalf
of each Inmate and that interest at the rate of 2% per annum
from date of receipt of each deposit should be added from
monies held on account of the St. Nikolaas ' Home.

2. Six applications for assistance were dealt with by the Social
Service Committee. The Utility Sale was to be held on 27th
September.

3. The Education Committee had in hand two applications for
assistance when the University moves to Peradeniya.

4. The Reference Library Committee had appointed a sub-com­
mittee consisting of Messrs. R. L. Brohier, B. R. Blaze, J. G.
W. Jansen and Mr. T. L. P. Mack, Secretary, to revise and
complete the catalogue of books; to verify what books have
been lent out and are yet outstanding; to make .suggestions
regarding the acquisition of new books and to report if any
books had deteriorated through want of b inding or attack by
insects.

5". The Historical Manuscripts and Monuments Committtee re­
ported that it had been decided to inspect the old Dutch
building in Commissariat Street and the remains of the ram­
parts at Galbokka: and to address the Scriba of the General
Consistory of the Dutch Reformed Church with a view to
securing an authentic and detailed statement of monuments
recently moved in the Dutch Cemetery, Pet tah, for publication
in the Journal .
Mrs A. McNeil Wilson and Mr. J . G. W. Jansen were elected
to serve on this sub-Committee.

6. I t was decided to hold Pounder ' s Day on the 22nd October
next. I t was announced that this would be ' the 100th Anni­
versary of the birth of Mr. R, G. Anthoni^z, the Founder. A
sub-committee,was appointed to consider and advise how the
occasion should be celebrated. .

Printed at Frowin & Co., l td . , 40, Baiilie Street, Fort, Colombo.

for the

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

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

P R I N T E R S , STATIONERS AND
%] : R U B B E R STAMP ' MAKERS :

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

