
from Es.
„ ,,
>, >.

„
,,

750-00 nett
1,050-00 ,.
1,500-00 „

375-00 „
475-00 „

DBAWING KOOM SUITE
.DINING BOOM SUITE
HEDROOM SUITE
" SLUMBEKLANIV MATTRESSES, S'xfi' 3"

3' 6'x6' 3"
STANDABB LAMPSHADES, in Crenothine with

trimmings 47-50 „
FLOOR LAMP STANDS in Burma teak ... 65-00 „
Estimates free and easy Hire Purchase terms by arrangement.

MILLERS Ltd., Colombo.

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

VOL. X L V I] A P R I L - J U L Y , 1956. LNcs. 2 & 3.

CONTENTS

1
2
3
4

5
6
7
8
9

10

11

" Aren't we all "
Burgher Associations wi th Jaffna
The Holland Festival
Genealogy of the Family of Bilsborough ef Ceylon
Genealogy of the Family of Crowe of Ceylon
Genealogy of the Fami ly of Van Buuren of Ceylon
Additions, Stork Genealogy
Old Badulla
Dreams of the Past
Proceedings of the 48th Annual General Meeting and

Accounts
Lorenz and his Times (third instalment)

P A G E

65
62
66
67
69
70
77
79
88

91
55

Contributions are invited from members on subjects
calculated to he of interest to the Union. MSS. must he 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 Ms. 10/- per annum, post
free. Single copies, if available, Us. 5J~ to he had at the
D, B. U. Hall.

SCHOOL
BOOKS
and

SUPPLIES
•

Ask us first

•

The
COLOMBO APOTHECARIES'
COMPANY, — LIMITED.

GLENNIE ST, SLAVE ISLAND and
' PRINCE ST., FORT, COLOMBO.

Journal of the - » - -
Dutch Burgher Union of Ceylon.
YOL. XLVL] APRIL-JULY, 1956. [Nos. 2 & 3

"AREN'T WE ALL?

Some Rambling Jottings

History discloses that Colombo, the present capital of Ceylon, has
in a sense never been chosen or made by the indigenous people of this
Island. It has every claim to be described as "the offspring of sea
power'' nursed by foreign people who in the last ten centuries cast eyes
on "the Helen or bride of contest"—the gorgeous trade which Ceylon
had to offer,

There is a tradition which attributes the discovery of the value of
Colombo as a trading centre to early Arab adventurers who were un­
disputed masters of the Eastern trade routes from about the tenth to
the fifteenth century. The accidental residence of the Sinhalese king
at Cotta induced the Portuguese in the ascendancy of their power, to
recognise the value of the position of Colombo, both as an anchorage
and as a very suitable centre to exploit the cinnamon lands. From a
small stockade of wood erected by them in 1518, Colombo grew during
the 140 years of their occupation to be a gallant city, .fortified with a
dozen bastions.

The enterprising expeditions to India which the Dutch initiated
in the early years of the seventeenth century, led evei.tually to the
acquirement of large territory, the establishmtnt of their own trade
and the subversion of the Portuguese monopoly'in the East, The
story of the Portuguese occupation of Colombo ended with the famous
siege of 1658, when the city was taken by the Butch. The adoption of
Colombo as the site for the Capital and the seat of Government became
irreversible when the Dutch had completed their fortifications and
had surrounded them with valuable plantations of cinnamon. The
British appeared on the scene at the close of the eighteenth century.
The Dutch offered little resistance and the city was ceded to the
British in 1796, and eight years later, by the Treaty of Amiens, was
formally transferred with the entire maritime zone of Ceylon to Great
Britain.

Kg THE JOURNAL OF THE

The trade which was exceedingly valuable, and embraced not only
pearls, gems, spices and elephants, for which the Island was celebrated
from earliest t imes, but also the products of Eastern and Southern Asia
brought here by the Chinese to be exchanged for the wares carried by
the Arabs from the countries beyond the Euphra tes , no doubt lured
mariners and merchants, adventurers and thieves. In quest of these
commodities, vessels came to Colombo from Persia, Arabia, the Eed
Sea, China, Bengal and Europe. The medley of nationalities, races and
peoples who have foregathered down the centuries in Colombo, -would
indeed present an almost unparalleled kaleidoscopic panorama should
it be possible to capture and project it today. And as it was then, so
too after the British occupations the history of Colombo has been the
history of the port.

Percival, who has given us the earliest impressions of the British
period, writ ing in 1803 of Colombo, says : "There is no par t of the
world where so many different languages are spoken, or which contains
such a mixture of nations, manners, and religions. Besides Europeans
and Cingalese, the proper natives of the Island ; you meet scattered all
over the town almost every race of Asiatic: Moors of every class,
Malabars. Travancovians, Malays, Hindoos, Gentoos, Chinese, Persians,
Arabians, Turks , Maldivians, Javians , and natives of all the Asiatic
isles, Parsees, or worshippers of fire, who would sooner have thei r
houses burnt and themselves perish in the flames than, employ any
means.to extinguish it. There are also a number of Africans, Cafrees,
Buganese, a.mixed race of Africans and Asiatics; besides the half-castes,
people of colour and other races which proceed from a mixture of the
original ones. ■ Each of these different classes of people has its own
manners, customs, and language."

It has been advanced and has at no t ime been more expressive
than today, " tha t few terms are so often used in political wri t ings as
that of nationality, though there is far from being any general under­
standing as to what a nationali ty is.'"' Whatever the proper meaning
of the term may be, it cannot be regarded as an appropriate description
of the various people in Colombo. Certain aggregations of people'
however, are clearly differentiated, and even if they do not always
have a common language, they have a common character and are
believed or presumed to belong to the same stock, For a century at
least, these groups have been socially, politically, and officially recog­
nised, and are more aptly termed races or communities,

The greatest proportion of the population of Colombo is Sinhalese
I t is the only community which can lay claim to tradit ions of nationa­
lity and regard Ceylon as the home of the nation. ' Arnnachalam, the
Superintendent of the Census of Ceylon, in 1901, says: "The name
and o-rigin of the Sinhalese have exercised the ingenuity of historians
and antiquarians, and the very etymology of the term Sinhula is still
uncertain and has been variously explained. ' ' "Whether Ceylon was
originally a part of India, or whether it was always an island, hardly
clouds t he issue. Analogy, reason and tradition, all po in t . to the

MTCH BURGHER UNION ■ ■ 57

Indian peninsula, as t h e ' country from whence Ceylon was peopled,
The most generally accepted theory of the origin of the Sinhalese is
that their progenitors were Aryan settlers from Magadha (the..modern
Behar) in North India.

After the twelfth century which recorded the zenith of Sinhalese
greatness, history unfolds a narrative of decadence and "decline. Reduced
to an extremity tgf weakness by contentions among the royal family and
the excess of their partisans, the Sinhalese race began gradually to
disintegrate and to be divided.

Those who had sought the lowlands, and had established themselves
on or near the coast, particularly on the western and southern side of
the Island, were soon exposed to foreign influences. Intercourse with
the Arab traders and settlers, Malays, Chinese, Portuguese, Dutch and
lastly the British, in due time left a very definite impress on their
character and institutions. Their dress, habits, manners and customs
underwent a change.

The Sinhalese of the highland districts, on the other hand, jealously
kept themselves aloof from the foreigners, and until 1815 were ruled by
their own princes. They held to their customs and laws. This conser­
vatism retained for them, in largo measure, the purity of the race and
ancient traditional characteristics.

These material differences led to a subdivision of the Sinhalese race
into two classes : Kandyans and Low-country Sinhalese ; whose history
at least from the early years of the sixteenth century, is quite distinct.

Within recent decades, although each community preserves certain
traits,-prejudices and peculiarities, the distinction between Kandyans
and Low-country Sinhalese is lessening. Most conspicuously in the
matter of dress, it is difficult to distinguish today between the men and
women of these two communities.

The Tamils, next to the Sinhalese are the most numerous race in
Colombo. They are said to spring from an old Bravidian stock, who*
oefore the dawn of history, preceded the Aryans, though in later t imes
they adopted the Aryan civilization and retained their individuality.

The Ceylon Tamils are the descendants of those bands from the
■aditional Chola and Pandyan realms of South India, who from the
lird century B.C.* through some twenty centuries, formed that tidal
rave of invasion which swept at frequent intervals over the kingdom
I the Sinhalese kings; and on several occasions acquired the supreme
ower. Thus, from earliest times the Sinhalese and the Tamils are
mnd in the closest intercourse, contesting for predominance and sove-
jignity, allied under rulers married to South Indian princesses, and
ften, even welded together as a settled population. Yet, in spite of the
iany opportunities for coalescence often happily initiated, the two races
re as distinct today in Ceylon as the limits of their settlements are
learly defined.

5 g THE JOTTBSAl OF ^HE

Time was, when the indigenous Tamils received, yearly large accessions
from the Tamils in India, who are attracted to Ceylon. The majority
of t h e m . make their domicile in the planting districts, while a large
number find employment in Colombo as domestic servants, or in the
case of the depressed classes, as grooms, rickshaw pullers and scavengers.

Among other Indian races to be found in Colombo are the Cochinese
and the Malayalis; the Parsis , who play a very prominent part both in
public life and as merchants ; the Borah and the Gkrjeratie who are
chiefly traders and merchants; the Goanese largely dependant on music
for their livelihood; and that prominent, wealthy race of Indian Tamil,
the Nattukottai Chetty. These Chetties, who are notorious usurers, are
easily distinguished by the rudvaksham fruit set in gold which most of
them invariably wear round their necks. They are said to have the
inviolable right to claim the hand of their paternal aunt 's daughter, the
consequence being that ill-assorted marriages are frequent, the putative
father being ofben a child. Today there must be very few of them left
in Ceylon. I t is alleged tha t none of these Chetties bring their wives
with them to Ceylon and that their stay does not exceed thir ty calendar
months .

The Moors, an ubiquitous people, are as active in Colombo as in
the remotest village, and are the most numerous'race in the city. "The
term Moor,''' says Denham, in reviewing the census of 1911; "is of
course a misnomer, and its use is due to the Portuguese, who styled all
Muhammad ans whom they met with on their voyages to India Mouros
or Moors, as the only Muhammadans they had previously encountered
were the inhabitants of Mauritania; to whom alone the name Moor
strictly applies.' '

The origin and the date of arrival of the various colonies of Moors
in Ceylon give rise to much speculation and their own traditions are
vague, distorted and unsatisfactory. According to one of these tradi­
tions) their progenitors were expelled from Arabia, by their prophet
Mahomet, as a punishment for cowardice in one of the battles in which
he was engaged. They founded a colony at Kailapatnam (east of Cape
Comorin), and from thence moved in successive migrations towards this
island.

"Whatever may have been their place of origin, the forebears of the
Moors in Ceylon were no doubt the Arabs who exercised great influence
in Ceylon until they were ousted by the 'Portuguese. They intermarried
largely, especially with the Tamils, and call themselves Sonahar. As
evidence tha t the distinction between the Ceylon Moors, and the later
arrivals from India, or the Coast Moor, is clearly recognised the term
Sammankarar is used to distinguish the lat ter .

The Sinhalese impose on both branches the title of Marakkalaya,
or boatman, which either arises from the circumstance of their having
been formerly engaged in the export t rade of Ceylon, or from their
crossing over to the Island in boats from the opposite shore, when
they made their sett lements.

BtJTCH BURGHEJR UNION 59-

"Taking the language they speak at home in connection with their
history, thei r customs, and physical features, the proof cumulatively
leads to no other conclusion than that the Moors of Ceylon are ethno-
logically Tamil ," says Sir P . Ramanathan, in a paper on the Moors of
Ceylon, published in the Journal of the Royal Asiatic Society (C.B.)
Although very closely intermixed there are many distinctive charac­
teristics of the Moors which bear little resemblance to the Tamils.
The original Arab blood has left its mark upon the race, and their
religion, Muhammadanism or Islamism, has served to emphasise a l ine
of division. "Among the Moors in Colombo at the present day," says
Denham, (1911), " there must be a fairly considerable infusion of
Sinhalese blood; the number of Sinhalese women married to or living'
with Moors is fairly large."

Neither the Portuguese nor the Dutch were disposed to interfere
with the trade carried on by the Moors as long as they were not in
active opposition. As a result they continued to flourish and are to-day
the most prosperous community in Ceylon, excelling as they have
always done in bar ter and as traders. Their language is Tamil. Though
the Koran is taught in the Koran Schools, there are few who can read
and write Arabic.

The Coast Moors from India seldom bring their women folk with
them. Compared with the female Muhammadan population of other
countries, the women of the Ceylon Moors are in many places not kept
in strict seclusion and enjoy a considerable amount of freedom.

The community as a whole, are today designated Muslim.

The Malays, constitute a small community in Colombo. The
Dutch originally imported Malays to Ceylon, from Java and the Malay
Peninsula, for mil i tary service, When the Dutch rule in Ceylon
ended, the British Government formed a Rifle Regiment which a great
number of the Malays joined. Those who did not choose to remain
were repatriated with their wives and children.

The Rifle Regiment was disbanded in 1873, and the Malay com­
munity are chiefly descendants of these soldiers, and of some Javanese
princes who with their attendants were deported to Ceylon for political
reasons. Few of them can read and write Malay. They are Muham-
medans and their ceremonies are similar to the Ceylon Moor with
whom they have intermarried. Except in religion and racial charac­
teristics the community, with few exceptions, bear little resemblance
to the race from which they are descended.

The communi ty denominated "Burghe r" are numerically a very
insignificant element of the population of Colombo according to the
correct and proper acceptation of that term. The name "Burgher ," ,
has no ethnographic significance. I t has noth ing to do with race, but
has a historical origin and refers to a political community which had a
distinctive character when it came under the sway of the British
Government.

66 THlS JOURNAL OF SfiS

The Dutch Community in Ceylon at the capitulation of Colombo
in 1796, consisted of Dutch, German, Swiss, and other European
nationalities, together with the descendants of earlier settlers of these
communities, who had taken service, under and came out with the
Netherlands East India Company, This group of naturalised Dutch
subjects was broadly divided into two classes, "Company's Servants,"
and "Burghers".

In course of time, nearly all the Dutch officials and clergy, who
came under the term "Company's Servants", with many of the descen­
dants of earlier settlers, retired to Batavia or returned to Holland.
Four years after the capitulation, only about nine hundred of the
original Dutch Community were left in the country. These were for
the most part those who accepted the alternative of remaining in
Ceylon owing to vested interests and property they had acquired in
the Island; and others in less favourable circumstances, who were able
to secure occupations and emoluments in the Public Departments set
up by the new administration. These and their descendants, are the
people to whom the name "Burgher'1 is correctly applied, Bishop
Copleston, in his Memoirs, says, "Most are of unblemished and some
of noble origin.''

Under British administration this distinct political Community,
■ which belonged originally to the Dutch, began to lose its significance.

The appellation "Burgher" began to be loosely applied, It was cons­
trued to include such elements as the few direct descendants of the
Portuguese who preceded the Dutch, and a larger number of mixed
Portuguese or other mixed European descendants.

One hundred and sixty one years have gone by since the capitula­
tion of Colombo to the British. During this period the dissolute
application of the term "Burgher" added to their numbers and
conduced to making the Community appear larger than it is.

This, in great measure, has been promoted by an imperfect know­
ledge of the history and antecedents of the Community when the term
is commonly applied in speech; and the practical difficulty in the
way of enumeration' according to the proper acceptation of the term-

Arunachalam, venturing to expose these difficulties in compiling
the census of 1901, appositely quotes from a letter he received from a
Burgher gentleman, who says: "It is not an uncommon experience for
every nondescript who effects a pair of trousers and cannot with any
right be classed under any particular category to call himself a
"Burgher'', and to take refuge under that very convenient term.

Fate has for some reason picked for survival, with law and house­
hold comforts, family pride, from the customs of the Dutch. If by
family pride is meant the tendency to look back as far as possible for
origin, and to take the credit accruing from an ancestry; who would

DUTCH BURGHER UNIOK

deny that remnant of a populace belonging to a Community which
had an origin so different from that commonly spoken about today,
the use of this characteristic trait as a rallying point? One great ad­
vantage attached to it is the consequent care with which traditions of
preceding ages have been preserved. Hence all history.

The ranks of the Burgher Community composed of those of
Portuguese descent form an entirely different class socially. A corrupt
Portuguese patois is used by them, but is fast dying out in favour of
the Sinhalese language. A very small number of the descendants of
the Dutch Burghers learnt to read Dutch for special reasons'. Today,
English is their language. Race antecedents which divide this class
Socially, influenced them to form a Dutch Burgher Union in 1907.
admission to which is confined to Burghers who are the descendants in
the male line of those of European nationality who were in the service
or under the rule of the Netherlands East India Company in Ceylon at
the time of the capitulation.

Very nearly all the principal European races are represented in
the European population of Colombo. While a few of the British
element of this community are in the service of the Government of
the Colony, the majority of the remainder are merchants, or are
engaged in commercial or banking business.

The tall and well formed Afghan, so well known and frequently
seen in the streets of Colombo, is the most prominent representative
of "Other Races" which find a habitat in the City, Their dress is
distinctive, their principal business usury. They come from the
Province of Baluchistan in Pakistan, and from the country round
Quetta-

The Chinese who once wandered all over Colombo selling, silk and
fancy embroidered silken ware, had set-up today as Restaurant keepers
and dentists. They are in reality an emigrant race.

Eor the first half of the fifteenth century Ceylon paid an annual
tribute to China,' and the Island was frequently visited by Chinese
missions. There is however no record that this race which played a
prominent part in the history of Ceylon ever settled in Colombo,

What i s ' the moral behind these ramblings ? The most perfect
community or race can undoubtedly be that which realises it is full of
imperfections. Each should therefore welcome the "giftie" to see itself
as others see it. And, after all are'nt we all ridiculous, unsophisticated,
odd or uncouth, from one anothers point of view.

The objects of the Union shall be:

To promote the moral, intellectual, and social well-
being of the Dutch descendants in Ceylon.,.

62 THE JOURNAL OF THE

BURGHER ASSOCIATIONS WITH JAFFNA

(From a Recent Number of " T h e Tamil",
a Ceylon Journal in English)

tit has been said that all good Americans, when they die, go to
Paris. Equally, all good Burghers of the upper jat have gone to
Jaffna to he horn.' We publishan extract from the Reminiscences of
the late Mr. Joseph Grenier where he tells of the first-class Burgher
families associated with Jaffna. From Lorenz to Lucien de Zilva—
the Burgher contribution to Ceylon has been very great indeed. If
today (J By Ion is at all known in the world oj culture, it is because of
Collette, and Keyt and Wendt. It is a pity in these days oj parochial
communalism, when halfwits have been pushed into temporary power,
the services of this great community have been so quickly forgotten
that many of the best of them have decided, like the Arabs of old, to
fold their tents and go away. The Burghers forget that the present
phase of tribalism and individualism, under the guise of religionism,
cannot last,]

I n 1867, when I left Jaffna for Colombo, there were in residence
in this town, which was a typical Butch one, a large number of the
Dutch Burgher Communi ty bearing these n a m e s : Grenier, Toussaint,
Arndt) Kranse, de E-ooy, Koch, Vanderstraaten, Kriekenbeek, Leem-
bruggen, Anderson, Maartensz, Margenout, Straatenburg, 'Ebell , Modeler,
Speldewinde, Heynsberg, Vanzyl, Claasa, de Hoedt, de Lile, Jobsz,
Breckman, de Kiese, Schneider, Wit tebron, Lieversz, Vandergucht ,
Bartholomeusz, Van Hagt , Thiele, Gratiaen, Altendorf, Keegel, Boude-
wyn , Mattysz, Janseque, Thiedtsman, Beekmeyer, Meyer, Francke .
Rulach, Roelofsz,

There were others, with Dutch or European names, who were not
regarded as Burghers. The Burghers owned slaves before the British
occupation and after, and it was a common practice with them to give
names to the slaves. I know of two cases at least, where the descen­
dants of slaves prided themselves on having Dutch names. I believe
some of t hem are on the Burgher Electorate.

I have already said that my father was Secretary of the District
Court of Jaffna. The Toussaints were a numerous family in Jaffna.
The head of the family, as early as I can remember, was Peter John
the District Judge , or Sitting Magistrate, of Point Pedro. I saw h im
more than once travelling into town with his wife, in a carriage drawn
by labourers. He was a portly old gentleman, and I th ink he adminis­
tered patriarchal justice in Point Pedro, Punishment for thefts and

D U T C H B U R G H E R UNION 63

robberies was simple and secure. Culprits were generally whipped
instantly on sentence being passed, which, of course, had a very
salutary effect. There were no appeals, and there were no Appellate
Courts to reverse findings on fact, which reminds me of an interesting
conversation I had with the then Brigadier-General, at a d inner at
Queen's House in 1910, on the mistake of allowing appeals in pet ty
criminal cases. He to]d me that he had to exercise magisterial powers
when stationed at a certain cantonment , and that when the prisoner
expressed his intention to appeal from a sentence of whipping, he would
advise h im to do so after theSsentence had been duly carried out. !

The head of the family of Arndt was the Colonial Chaplain of
Jaffna, His grandson and great-grandson, both entered the Anglican
ministry. The former is living in re t i rement now; the latter is the
Vice-Principal of St. John ' s College, Panadura , and his brother is a
member of the Indian Civil Service.

Krause was the Town Constable of Jaffna and was a giant in
stature. He claimed to be of Austrian descent, Vanzyl was another
giant in stature and was the sub-Collector of Customs at Point Pedro
for many years. He married my cousin Sophia.

There were two de Rooys in Jaffna—John . "William and Edward.
The latter became blind after a severe attac'k of typhoid fever. The
former was the Secretary of the Minor Courts and was very much
esteemed and respected. I believe the family was of Belgian descent,
One of the grandsons of John William is a par tner in the legal firm of
de Vos and Gratiaen.

The Kochs, l ike the Toussaints, were a numerous family. The
best known among them were the brothers Cyrus Koch and John
Koch, who were proctors. Charles, who was a son of the former, was
Colonial Chaplain for many years, and Edwin Lawson, a son of the
latter, was one of t h e ; most eminent surgeons and physicians of his
day. The Kochs were a musical family and were, I th ink , of German
descent.

The Leembruggen family had for one of their ancestors Count van
Ranzow. The Kriekenbeek family was ra ther a small one, but one of
the best families in the Burgher community equally with the Grenier,
Toussaint, Koch, Ebeli, Anderson, Maartensz, Modder Gratiaen, Breek-
man and Theile families. The only Beekmeyer in Jaffna whom 1 saw
was the Colonial Surgeon. He had received only a local training in
medicine and surgery and had to attend on the prisoners in jail in the
Fort. He used to go about in what was known as a push-push—a
vehicle, curiously constructed, with a man in front drawing it and
another pushing it from behind. In murder cases his duty was to
perform post-mortem examinations as best he could He got on very

« well before Just ice Temple, but one day, unfortunately for him, he was
called in to give evidence before Sir Edward Creasy. A question arose
in the course of trial as to the direction in which the knife had
travelled after it had entered the body of the deceased. The doctor
said he had made a careful autopsy, And gave particulars. ' 'What

64 THE JOURNAL OF THE

ins t rumen t did you use, Sir ? " asked the Chief. "A pakotes," replied
the doctor, wi th some hesitation, " A pakotes ? " exclaimed the Chief,
" and what is a p a k o t e s ? " he asked. The doctor stammered and
stuttered, and not being ready with t he description of the ins t rument ,
said: " A pakotes is a .a pakotes ". This put the Chief
Just ice in a good humour , and he appealed to the In terpre ter , th ink ing
it was a Tamil word, for an explanation of the meaning of the word.
" T h e word, m y Lord," said the In terpre ter , "is I th ink, a Portuguese,
or Italian word, and is pronounced Pakotti, and means an arecanut
cutter, something l ike a pair of sharp scissors" * I t presently trans­
pired that the doctor was not provided wi th surgical ins t ruments
and had to perform post-mortem examinations with any sharp
ins t rument that came handy . The good old doctor was ever after­
wards known as "Dr . Pakot t i" , .which he did not mind at all. I t was
remarked that the Chief bowed to h im politely on his leaving the
witness box. The doctor, and some others thought that the Chief was
pleased with his knowledge of surgery and his skill as a surgeon, but I
am afraid there were many others who thought differently.

In the Speldewinde family there was, in the remote past, a judicial
functionary who held the office of District Judge of the "Vanni. His i
descendants were very proud of the distinction and often introduced the
fact in even ordinary conversation. In, the old edition of the Thesa-
walame, there are a few deliverances of Judge Toussaint and Judge
Speldewinde on moot points relating to inheritance and the dowry system
which are not very enlightening, but they might well form models for
terse and crisp judgments.

The proctors I knew among the Burghers at the t ime I have men­
tioned were Cyrus Koch, John Koch, Tom Anderson Maartensz and
Straatenberg. The Tamil proctors were Brown Sinnatamhy, Mc. Gown
Tampoo, Drummond Sinnacutty Clark Changarapillai, Gabriel Puvarah
singham, Benjamin Santiagapulle, Sinnacutty, (who had escaped an
American name), Amhalavaner and two or three others whose names I
cannot recall.

The leading proctor was Cyrus Koch. After work he used to take a
short walk on the Esplanade opposite the District Court before going
home, and once, I remember his speaking to me and asking my name and
other details. The other Burgher proctors shared the practice with the
Tamil proctors, but living was cheap and they earned enough to live
upon comfortably.

Tom Anderson had a large house in town and a country hpuse in
one'of the small islands, Mandativu, 'about three or four miles from the
town. He was, so I was told, a very first-rate cross-examiner, and had »
the largest practice in the Police Court,. H e was very popular with the
Jaffnese and I have often heaid him referred to as ' 'Tompulle". H e was

* The wo.d is obviously derived from the Tamil word Fahlmvetti

DUTCH BURGHER USlON 65

a handsome old D/atch gentleman, but fell into great poverty in his
declining years, and emigrated to Negombo and, I believe, died there.
He had three sons, one of whom was Port Surgeon in Colombo. H e had
a horror of being assigned to appear, before the Supreme Court in criminal
cases, and, a week before the advent of the Judge, he would retire to his
country seat and return to town when the Supreme Court party was on
its way back to Colombo. The only Burgher proctor who faced the
terrors of appearance before Sir Edward Creasy, was Cyrus Koch, I
bolieve Mi. Justice Morgan made some not very complimentary remarks
in his diary—published in Digby's book, as to the way in which Mr.
Cyrus Koch conducted the defence in some sessions cases heard by him.

John Koch, excelled more in the art of photography than in the
exercise of his profession, but he brought up a large family in comfort,
and was an accomplished musician.

Straatenberg was just beginning his practice, but I know that when
I went to Jaffna in the early seventies, he had a large business and
briefed me in several big cases. He was never tired of speaking to me
about my father, who bad shown him great kindness when he was a
friendless youth. H e was a quiet, well-mannered man and a good
friend.

The objects of the Union shall be :

To prepare and publish a memorial history of the
Dutch in Ceylon, descriptive of their social life and
customs, their methods of administration, and the
influence of these upon existing institutions in the
Island.

65 THE JOURNAL Otf THE

THE HOLLAND FESTIVAL

The Netherlands may well be called a land of flowers. It is a
name which is applicable in every season of the year, but one which
takes on an extra significance in Springtime, with the bulbs in bloom.
In the same way, the arts flourish in the Netherlands all the year round,
but they too have their special season—that of the Holland Festival.
This "season", which lasts from June 15th to July 15th, is becoming a
tradition. How did this Holland Festival come about, and why is it
held? One can regard it as a reaction to the misery of the war years.
1940—1945, when culture was suppressed and only material things
seemed to matter. Thus, in 1946 the first plans for a festival of the
arts were made, and the next year—though not yet under that n a m e -
saw the first Holland Festival. Eight years have since passed. Culture
is flowering again as never before, and yet it seems as if that special
"season" is not out of place. While concerts and ballet, opera perfor­
mances and art exhibitions are held from January through December,
the idea of having a concentration of artistic manifestations once a year,
has been widely accepted.

International Character
From its inception, the Holland Festival has been international

rather than national. As citizens of a seafaring and trading nation,
the Netherlander^ have for centuries had an open eye and mind for
happenings outside their own borders. By its geographical position
between the Western countries, the Netherlands have been at the cross
roads of the great cultural currents. All this would have made a narrow,
strictly national festival impossible. While Netherlands culture has its
place—and a prominent place—the Holland Festival aims to be a kind
of window on the artistic achievements of the world. It not only wants
to remind people of the role Europe has played and is still playing in
the cultural field, but also to show what other parts of the world have
to offer. Thus, it may present Dutch painters, Hungarian chamber
music, Italian opera, ballet from the United States, drama from Britain
or France, and dances from India or Spain.

Culled from the Siera Gazette,

The objects of the Union shall be :

To gather by. degrees a library for the use of the
Union composed of all obtainable boohs and% papers
relating to the Dutch occupation of Ceylon and
standard works in Dutch literature.

DUTCH BURGHER UNION 67

GENEALOGY OF THE FAMILY OF
BILSBOROUGH OF CEYLON

{Compiled by Mr. D. V. Altendorff)

I
William George Bilsborough, Covenanted Engine Driver, Ceylon

Government Railway, born in Edinburgh Scotland. 16th June 1849
died in Colombo 19th July 188.1, married in the Methodist Church'
Pettah, Colombo, 22nd August 1879, Alexandria Victoria Priscilla
Pereira, born 26th August 1859, died 11th November 1941, daughter of
John Pereira and Susan Sally de Haan. He had by her.—

1 William John Alexander, who follows under II .

2 Priscilla Margaret Mabel, born 7th November 1881, died 16th
September .1921, married in St. Mary's Church, Bambala-
pitiya, ;

(a) Edmund Morgan.
(b) Vincent Archibald Fernando.

II ■
William John Alexander Bilsborough, Appraiser in the Customs

Department, born 24th May 1880, died 11th August 1927, married in
St- Paul's Church, Pettah, Colombo, 29th December 1902, Minnie
Claudia de Hoedt, born 20th September 1882, daughter of Ebenezer
Frederick Adolplius de Hoedt and Helen Arabella Bulner. He had
by her.—

1 Alexander Dennis Hugo, who follows under III .
2 George Henley Trevor, who follows under IV.
3 Bertram Claude Llewellyn, who follows under V.
4 Alton Vere Montague, who follows under VI.
5 Marie Victorine Norma, born 7th December 1919, married in

St. Michaels' and All Angel's Church, Colombo, 30th Nov­
ember 1940, Neril Emiliani Misso, L.M.S. (Ceylon), D.T.M. and
H., E.D., born 2nd September 1914, son of Eric Constant
Misso and Daisy Irene Elaine Reimers. (D. B. U. Journal
Vol. XXIX, page 72, and Vol. XXXIII, page 49).

I l l
Alexander Dennis Hugo Bilsborough, born 2nd March 1904,

married in St. Michaels' and All Angels' Church, Colombo, 4th June
1929, Esme Olivia de Jong, born 92nd November 1930, daughter of
Henry Olivia de Jong and Winifred Olivia Wait. (D. B, U. Journal,
Vol. IX, page 126). He had by her.—

m tHfi JOURNAL OF fHi3

1 Claudette Yvonne, born 3rd October 1933.
2 Rosemary Yvette, born 4th February 1946.

IY
George Henley Trevor Bilsborough, born 19th-May 1905, married

in St. Michael's and All Angels' Church, Colombo, 7th October 1936,
Florence Eileen Potger, born 24th November 1918, daughter of Justin
RalDh Potger and Florence May Redlich. (D. H. U. Journal,
Voh XXVII, page 113, and Vol. XLIV, page 28.) He had by her.—

1 Amelia Estelle Corinne, born 10th September 1938.
2 ■ Hermione Marise, born 6th March 1947.

V
Bertram Claude Llewellyn Bilsborough, born 14th April 1909,

married in St. Mary's Church, Bambalapitiya, 1st December 1934,
Florence Elva Dabrera, born 22nd July 1909 daughter of Henry
Stephen Mitchell Dabrera and Florence Emma de Hoedt. He had
by her.—

1 Marie Helen Maxine, born 23rd August 1936.
2 "Wendy Alexandra Christine, born 5th July 1942.

VI

Alton Vere Montague Bilsborough, born 14th April 1909, married
in St. Paul's Church, Milagiriya, 9th November 1938, Edith Vivienne
Constance Bartholomeusz, born 25th August 1917, daughter of Arnold
Edward Annesley Bartholomeusz and Alice Constance Nellidith Mack.
(D. B. U. Journal, Vol. XXXVIII, page 143^. He had by her.—

1 Edward Alexander Montague, born 7th September 1944,
2 Michael Steuart, born 7th August 1949.

DUTCH BURGHER UNION 69

■GENEALOGY OF THE FAMILY OF CROWE
OF CEYLON*

(Compiled by Mr, D. V. Altendorfj).

I
William Crowe of Spring Gardens in Hinckley in the County of

Leicester, England, married Susan Robinson of the same place. He
had by her.—

1 Charles Bertrand Orton, who follows under I I .

II
Charles Bertrand Orton Crowe born in Hinckley, England, 14th

June 1855, died 14th July J916. married in the Methodist Church,
Negombo, 27th June 1904, Adela de Zilva, born 6th October 1869.
widow of Henry "Ward Campbell, who died on 19th March 1902, and
daughter of John William de Zilva Proctor and Sarah (Susan) Kelaart.
(D. B. U. Journal, Vol. XLII, page 64). He had by her.—

1 William Chester, born 23rd April 1905, died 19th December
1928.

2 Irene Minnette, born 13th May 1907, married in the Methodist
Church, Kollupitiya, 28th January 1928. John Cyril Kelaart,
born 1st July 1899, died 8th May 1952, son of Harwood
Arnold Kelaart and Jane Louisa Holdenbottle. (D. B. U.
Journal, Vol. XLII, pages 70 and 76).

3 Cyril Bertrand, who follows under III .
4 Ernest Reginald, who follows under IV.

.Ill
Cyril Bertrand Crowe, born 28th November 1908, died 16th July

1938, married in St. Lucia's Cathedral, Colombo, 4th July 1936, Cons­
tance Primrose LaBrooy, horn 20th September 1912, daughter of Hugh
Clarence LaBrooy and Catherine Elizabeth Myrtle Misso. (D. B. XT.
Journal, Vol. XXIV, page 79, and Vol. XXIX, page 65). He had by her.—

1 Marie Aurelia, born 21st April 1937.

IV
Ernest Reginald Crowe, Superintendent of Prison, born 25thNov-

ember 1913, married in the Methodist Church, Kollupitiya, 5th June
1937, Norma Yolande Martensz Blacker, born 16th January 1917,
daughter of Arnold Leslie Blacker, and Sother Virginia Alphonso, He
had by her.

1 Arnold Reginald, born 20th September 1941.
2 Reginald Chester, born 12th October 1946.
3 Roger Derek, born 1st April 1948.

70 THE JOURNAL OF THE

GENEALOGY OF THE FAMILY OF VAN
BUUREN OF CEYLON

(Compiled ly Mr. D. V, Altendorff).

I .

Willem RegnareuS Van Buuren, married in Jafr.naj Anna Catharina
Verwyk, and he had by her—

1 Adriana Cornelia, died 8th July 1833, married in the Dutch Re­
formed Church, Wolvendaal, 10th March 17T6, Dirk Jacob de
Moor, Secretary of the Council at Jaffnapatam under the Dutch
Government, baptised at Galle, 2nd September 1742, son of
Arent Pietersz 'de Moor and Agneta Maria Biereus, (D.B.XJ.
Journal, Vol. V, page 29.) '

2 "Willem Harmanus .

3 Jan Lambert, who follows under I I .

4 Johanna Gertruida married in the Dutch Reformed Church,
Wolvendaal, 12th December 1815, Johannes Hesse, born 25th
May 1780, died 8th September 1846, widower of Elisabeth
Wilhelmina Volkers, and son of Anthony Nicolaas Hesse and
Johanna Apolonia Gulder.

I I .

Jan Lambert Van Buuren, born 1.9th April 1778, married in the
Dutch Reformed Church, Wolvendaal, 4th May 1809, Anna Maria
Rodrigoof Jaffnapatnam, and he had by her—

1' Henriet ta Jacoba, born 14th January 1797.

2 Lambertus Wilhelmus, who follows under I I I .

3 Elisabeth Wilhelmina, born 3rd May 1803.

4 Selestina Wilhelmina, born 15th January 1806.
5 Sarah, born 24th October 1809, married in St- Peter 's Church,

Colombo 24th February 1825, George Weinman.

I I I .
Lambertus Wilhelmus (Lambert William) Van Buuren, born 9th

February 1800. married in St, Paul 's Church, Pet tah, Colombo, 13th
February 1826, by Governor's licence No. 707 dated 25th. January 1826,
Anna Johanna Stephen, born 1810, died 2nd September 1846. H e had
by her'—

DUTCH BUBGHBR UNION 71

1 Jemima Petronella, born 4th May 1827, married in Holy Trinity
Church, Colombo, 27th October 1845, Edward Paget Jackson,
born 1825, died at sea in 1854.

2 Cecilia Amelia Lucy, born 14th November 1828.
3 Jane Angelina, born 2nd February 1831, married in the Dutch

Reformed Church, Wolvendaal, 14th July 1859, James ' William
Mitchell.

4 Reginald Lorenzo,, who follows under I V .
5 Leonora Sophia, born 26th September 1836.
6 Clotilda Emelia Harriet , bom 27th December 1839.
7 Charles Frederic, who follows under V.
8 John Lambert , born 15th November 1842, died 25th October

1849.
9 Alfred Edward, who follows under VI . i

IV.

Reginald Lorenzo Van Buuren, Proctor, born 3rd July 1833, mar­
ried in the Methodist Church, Kalutara, 9th July 1866, Alice Margaret
Maria de Joodt, born 19th M a y ' 1850. died 1924, daughter of John
Abraham de Joodt, and Johanna Maria Vander Wall nee Wille, (D.B.U.
Journal, Vol. X X X V I I , page 16.) H e had by her—

1 Henry Lambert, who follows under VII .

2 Anne Frances, born 18th May 1873, died 3rd Ju ly 1918, married
in the Methodist Church, Pet tah, Colombo, 25th September
1895, St. John Granville Rode, born 17th September 1874, son
of John Rode and Ellen Alice Bennet. (D.B.U. Journal, Vol.
X X I X , pages 105 and 113).

V.

Charles Frederick Van Buuren, Proctor, born 19th November 1840,
married in the Dutch Reformed Church, Galle, 1st May 1867, Georgiaha
Charlotte Pieters, born 29th January 1848, daughter of Cornelius Jacobus
Piters and Mary Ann Garvin. (D.B.U. Journal, Vol. XXXIV, page 110.)
He had by her—

1 Arthur Frederick, who follows under VI I I .

2 Alfred Ernest , who follows under I X .
3 Jane Maud, born 31st January 1873, died in March 1945 in the

Japanese Internment Qamp at Palembang in Sumatra, married
in All Saints ' Church, Galle, Herbert Edgar Anthonisz, born
16th November 1869, died 1945, son of Joseph Richard An­
thonisz and Anna Maria Anthonisz. (D.B.U. Journal, Vol.
XXXIV, page 52, and Vol. X X X I X , page 150).

1% THE JOURNAL OF THE

4 Lilian Jessie, bora 28th September 1875, died 10th September
1942, married in All Saints' Church, Galle, George Beauclare
Maule Ffinch.

5 Henry James, born28fch February 1879, died 10th March 1945.
6 Bertram Clarence, born 18th June 1881.
7 Daisy Marion, bom 20th June 1882, married 5th May 1904,

Alfred Adam de Zilva, born 22nd October 1865, widower of Julia
Sophia Vanderslott.

8 Elizabeth, born 7th October 1883, died 28th March 1918.
9 Elsie Hilda, born 28th Septemper 1885.

10 George Carl, who follows under X-

vi.
Alfred Edward Van Buuren, born 17th November 1844, married

Jane. Van Booyen, and he had by her—
1 Agnes Eva, born 17th April 1874, married in St. John's Church,

Kalutara, 20th June 1892, John Benjamin Chapman, born 25Jrd
September 1868, son of Matthew Chapman and Anne Carnie.

VII .
Henry Lambert Van Buuren, born 9th October 1867, died 8th De­

cember 1930, married in the Methodist Church :
(a) At Kandy 25th November 1891, Grace Leonora Pereira,

born 19th August 1865, died 16th April 1895, daughter of
Daniel John Pereira and Susan Bartholomeusz.

(b) At Maradana, 25th February 1897, Marianne Adeline
Pereira, born 2nd December 1869, sister of (a) supra.

Of the first marriage, he had
1 Henry Lorensz, who follows under XI.
2 Alice Grace born] 7th September 1893.
3 John Carl, who follows under XII .

Of the second marriage, he had
4 Marianne Olga, born 1st August 1898, died 28th March 1951-
5 Evelyn, born 3rd January 1900, died 9th February 1900.
6 Reginald Ira, who follows under VIII .

VIII . 1

Arthur Frederick Van Buuren, born 4th April 1870, married in All
Saint's Church, Galle, Edith Mabel Austin,, born 2nd September 1881,
died 4th April 1944, daughter of Arthur Nathaniel Austin, Proctor, and
Priscilla Seraphina Piters. (D.B.U. Journal, Vol. XLII I , page 21.)
He had by her— - . , , . . '

DUTCH BURGHER UKION 73

1 Vera Gladys, born 29th June 1903. married in St. Michael's &
All Angels' Church, Colombo, 12bh April 1928, Lawrence Stem-

' daleLyford de la Harps, L.M.S., (Ceylon), Civil Medical Depart-.
ment, born8bh April 1901, died 3rd May 1947, son of Lawrence
Isidore Michael de la Harpe, L.M.S., (Ceylon', Ceylon Medical
Department, and Elizabeth Lyford, L.R.C.P. and S,, L.F.P. and S-
(Edin.). (D.B.U. Journal, Vol. XXX, pages 50 and 54.)

2 Charles Frederick Guy, who follows under XIV.

IX.
Alfred Ernest Van Buuren, born 13th October 1871, died 17th

August 1934, married in Holy Trinity Church, Colombo, 9th Novem­
ber 1898, Hilda Constance Hunter, and he had by her—

1 Mavis Cynthia Constance, born 20th July 1899.
2 Frederick Ernest Geoffrey, who follows under XV.
3 Hilda Charlotte Louise, born 1st January 1907.
4 Maria Antonia Georgina, born 30th March 1911, married in

the Registrar's Office, Colombo, 17th July 1945, Jan Quinten of
Kattendyke in Holland.

X.
George Carl Van Buuren, born 24th June 1889, married in St.

Thomas' Church, Matara, 8th May 1918, Leonie Sisouw, born 4th
February 1899, daughter of John Godwin Sisouw, Government Sur­
veyor, and Florence Andree. (D.B.U. Journal, Vol. XXXIX, page 74,
and Vol. XL, page 52). He had by her—■

1 Leonie Pearl, born 3rd April 1919, married in St. Pauls'
Church, Kynsey Road, Colombo, 23rd April 1938, Frederick.
Ernest Geoffrey Van Buuren, who follows under XV.

2 Marguerite Georgiana, born 8th Depember 1921.
3 Elmo Frederick George, born 9th July 1925,
4 Barbara Kathleen, born 25th August 1928, married in St,

Pauls' Church, Kynsey Road, Colombo, 23rd September 1950
Denis Herbert Maxwell Varney, M.B.B,S. (Ceylon).

5 Daphne Joan Phyllis, born 17th December 1929, died in
infancy.

XL
Henry Lorenz Van Buuren, Assistant Economic Botanist, born

18th August 1892, died 14th June 1923, married Charlotte Edith Irene
Hunter, born 3rd May 1894, died 11th October 1948, daughter of
Alan Hunter and Edith Meerwald. He had by her—

1 Irene Grace, born 1st August 1914, married in the Dutch
Reformed Church, Bambalapitiya, 28th February 1938, Rienzi
Merlyn de Silv'ai son of George Denis de Silva and Ada
Adelaide de Kroes.

74 THE JOURNAL OF THE

2 Dulice Edith, born 25th January 1919, married in the Metho­
dist Church, Kollupitiya, 6th December 1941, Vernon Carl
Lorenz Achilles, son of Wilfred Nathaniel Achilles and Maud
Cornelia Jansz.

3 Henry Lorenz, who follows under XVI,

XII.

John Karl Van Buuren, born 7th November 1894, married in the
Methodist Church, Maradana, 23rd August 1923, Dorothy Gladys
Meerwald, born 9th January 1901, daughter of Allan Young Meerwald
and Dora Nellie Dickson. He had by her—

1 Karl Denver, who r'ollews under XVII.
2 Oswin Allan, who follows under XVIII.
3 Trevor Ian, born 2nd May 1928,
4 Henry Brian, born 5th July 1930-
5 Frederick Kenneth, born 23rd September 1932.
6 Dorothy Ruda, born 22nd December 1935.
7 Gladys Carmel, born 22nd December 1935.
8 Marlene Beulah, born 1st December 1937.

XIII .

Reginald Ira Van Buuren, born 7th March 1903, married :
(a) In St. Mary's Church, Bambalapitiya, 22nd April 1935,

Gladys Esrica Marguerite Heyzen born 29th November
1914, died 17th December .1935, daughter of Vere Esric
Heyzer and Glady's Erid Myrtle Hevzer, (D. B. U,
Journal, VoL XXVI. pages 30, and 31).

(b) In St. Lawrence's Church, Wellawatte, 5th April 1942,
Christobel Mary Ruby Kelaart, born 28th May 1911,
drughter of Christopher Basil Kelaart, and Muriel Mary
Wright. D.B.lOournal, Vol. XXXVI, page 22 and Vol.
XLII, page 74).

Of the second marriage, he had—
1 Russell Bernard, born 30th January 1943, died 28th April

1943.
2 Christine Cherie, born 13th December 1946.

XIV.

Charles Frederick Guy Van Buuren, born 11th August 1903, died
17fch December 1950, married :

(a) In St. Mary's Church, Bambalapitiya Blossom Enwright.

DUTCH BURGHBB UNION 75
(b) In the Dutch Reformed Church, Bambalapitiya, 15th

June 1946, Naomi Moireen Van Geyzel, daughter of
Alden Noel Joseph Van Geyzel and Claribel Heyri,
CD. B. U. Journal, Vol. X, page 75.) ,

Of the first marriage, he had—
1 Mabel, married in St. Mary's Church, Bambalapitiya, 18th

April 1949, Hector Stanley Oorloff, born 17th July 1924, son
of Hector Stanley Oorloffi and Mavis Blanche White. (D.B.U.
Journal, Vol. XXVIII, page 44).

XV.
Frederick Ernest Geoffrey Van Buuren, born 6th April 1903,

married in St. Paul's Church, Kynsey Road, Colombo 23rd April 1938,
Leonie Pearl Van Buuren, referred to in section X, 1. He had by
her—

1 Ronald Ernest Geoffrey, born 3rd July 1940.
2 Frederick Ivan Roger, born 12th December 1942.
3 Gilliam Jacqueline, born 16th December 1944.

XVI.
Henry Lorenz Van Buuren, born 30th August 1915 married:

(a) In the Methodist Church, Kollupitiya, 30th December
3940, Erin Tissera, daughter of Neville Tissera and
Winna Blackett.

(b) In Colombo, 10th May 1952, Iris May Ferdinands, born
30th January 1921, daughter of Clement Elwyn Ferdi­
nands and Millicent Clare Raffel. (D.B.U. Journal, Vol.

. XXII, page 82.)
Of the first marriage, he had—

1 Dawn, born 25th September 1943.

XVII.
Karl Denver Van Buuren, born 16th December 1924, married in

Christ Church, Galle Face, Colombo, 3rd October 1953, Maureen Inez
Jansz, born 24th November 1930, daughter of Thomas Eugene Jansz
and Myra Constance Kreltszheim. He had by her—

1 Reg Lauren, born 10th August 1954.

XVIII.

Oswin Allan Van Buuren, born 4th January 1925, married in the
Methodist Church, Wellawatte, 2nd August 1952. Rosemary Charmaine
Toussaint. He had by her—

1 Neil Allan, born 21st December 1954.

•THE JOURNAL Of 1?EtE

(1) Willem Regnereus Van Buuren, referred to in
section I, was probably a grandson of Lambert Van
Buuren, who was the founder of the family in
Ceylon. Lambert Van Buuren was Onder ICoop-
man and Opper Hoofd at Mannar, where he died
on 12th March 1698, aged 49 years. There is a
tablet to his memory in Christ Church in the Fort
of Mannar, He married Magdalena Van Avarne.
(Lewis on "Tombstones and Monuments in Ceylon'',
pages 247 and 395).

(2) "Willem Harmanus Van Buuren and Jan Lambert
Van Buuren, referred to in section I, were among
those Dutch East India Company's Servants in
Colombo to whom temporary allowances were
granted by the British Government in 1796 in
terms of the capitulation. (D.B.TJ. Journal. Vol.
XIV, page 90).)

(3) Henry James Van Buuren, referred to in section V,
5. left Ceylon about 35 years ago, and was in busi­
ness in Kuala Lampur until the Japanese invasion.
He was arrested and kept in several Japanese In­
ternment Camps in Malaya before being transferred
to the Camp at Palembang in Sumatra where he
died in March 1945. His sister, Jane Maud Van
Buuren, widow of Herbert Edgar Anthonisz, was
also interned, and she died in the same Camp.
(D.B.TJ. Journal, Vol. XXXIX, page 150.).

DUTCH BUEGHBR UNION 77

STORK GENEALOGY

DJB.U.-Journal, Vol.'XLIII page 76,
(ADDITIONS.)

Delete particulars'"in section XX, on page 83, and substitute the
following : Gilbert William Stork* born 14th November 1892, married :

(a) In St. John's Church, Nugegoda, 25th June 1914, Mona Victoria
Loos, born 5th May 1898, died 2nd August 1932, daughter of
Frederick John Clement Loos and Laura Jemima Dickman.
(D. B. TJ, Journal, Vol, XXVI, page 127, and Vol. XXXIX,
page 110.)

(b) In Holy Trinity Church, Nuwara Eliya, 27th December 1932,
Nera Helen Fernando, born 20th November 1884, widow of
Cyril Walwyn Joseph, (D. B. L. Journal, Vol. XLIV, page 179)
and daughter of Robert Gregory Eernando and Margaret Jane
Eleanor Ohlnius, (D. B, U, Journal, Vol. XXVIII,1 page 168);

Of the first marriage, he had.—

1 Godfrey Baldwin, who follows under A.

2 Noel Frederick Gillam, who follows under B,

3 Nona Margaret, born 17th October 1920. married in All Saints'
Church, Borella, 27th December 1939, Edward Cecil Henry
Ohlmus, born 20th October 1913, son of Arthur Cecil Ohlnius
and Rose Isabel Clarice Keegel. (D. B- U, Journal, Vol.
XXVII, page 118, and Vol. XXVIII, page 176.) -

4 Iris Dorothy born 9th March 1923, married in St. Mary's
Church, Bambalapitiya, 27th June 1940, Christopher Fernando,
son of Allan Fernando and Sylvia Hunter.

5 Christopher Clarence, who follows under C,

6 Joybelle Mona, born 3rd May 1927, married in St. Mary's
. Church, Bambalapitiya, 5th May 1945, Anthony Robert Leslie

Mottau, born 30th January 1917, son of Leslie Theodore Motfcau
and Winifred Gladys Manger, (D. B. TJ. Journal, Vol. XLIV,
page 200.)

7 Rosemary Helen, born 4th September 1929, married in Bombay,
14fch April 1952, Balasingham Somasunderam.

78 THE JOURNAL OF THBJ

A

Noel Frederick Gillam Stork, born 25th December 1918, married in
the Dutch Reformed Church, Regent Street, Colombo 11th March
1944, Phyllis Esfcelle Doreen Corner, born 28th August 1923, daughter
of Alfred Pendegras Wells Corner and Winifred Elsie Passe, He had
by her.—

1 Ormonde Cordell Gillam, born 17th January 1945.

2 Adrian Russell, born 1st April 1946.

3 Noelys Estelle Oretta, born 22nd April 1947.

4 Krilby Graeme Gillam, born 25th November 1948.

5 Florence Elsie Victoria, born 17th April 1950.

C

Christopher Clarence Stork, born 24th December 1925, married in
St. Mary's Church, Bambalapitiya, 12th September 1953. Marlene
Esther Hesse, born 13th December 1932, daughter of Douglas Prosper
Hesse and Esther Graciebelle Demmer. (D. B. U. Journal, Vol. S L I ,
page 76). He had by her.—

1 Russel Aubrey, born 17th July 1954.

D . V. A.

DUTCH "BTTEGHEK UNION 79"'

OLD BADULLA

There is always something mysterious about old houses, old cities,
old monuments and relics. They do not fail but to excite and intrigue.

So it was that when I first came to Badulla, I was eager to explore
the town and dip into its bygone days—its ancient temple and devale,
its fort and other buildings which stand on sites, rich with legend and
tradition.

The earliest description of Badulla is that given by Davy, in his
account of a tour made in 1819, to the district of Uva. He writes:

"From Himbleatwello (near Ettanrpitiya) to Badulla, distant 8
miles, there is. almost one continued descent, which in many places is
steep and difficult. Badulla is the principal station of Ouva; it is the
residence of the Agent of Government, and the headquarters of the
Officer Commanding the District, I t is situated on a gently rising
ground, about 2,100 feet above the the level of the sea, in an extensive
valley, bounded by lofty mountains, and watered by the Badulla-Oya,
a considerable stream that runs sluggishly and tortuously along, and
almost surrounds the station. . . Badulla itself is an inconsiderable place,
its only fortfication is,a small star fort, in which the . Commandent
resides in an old Sinhalese house, which was formerly a royal palace.
The buildings are few and confined chiefly to officers' quarters of a very
humble description, a barrack for European troops, a good hospital,
a native cantonment, and a small bazaar. There are besides, a dewale
dedicated to the Kattaragama god and a Wihare, the dagoba attached
to winch is of large size. The chief ornaments of Badulla are its fine
trees and its rich and extensive paddy fields. The jak fruit tree is
abundant, and in many instances it has attained gigantic size. As a
station little can be said in favour of Badulla, and were it not for its
rich valley, it would probably be deserted. I t is said hardly to admit
of defence, and being so centrically situated amongst the mountains.
communication with, it is difficult, and the transport of supplies to it is
tedious and expensive."

Sir Emerson Tennent , many years later, leaves us with an impres­
sion of the town, as it appeared to him at the t ime of his visit in: 1846.

"Badulla, the capital of the principality, lies in a valley on one
side of which rises the mountains of Namoone-koole, whose summit is
nearly 7,000 feet high. No scene in nature can be more peaceful and

ely, but the valley has been so often desolated by war, that nothing
aains of the ancient city except its gloomy temples and the vestiges
a ruined dagoba.

"The British have converted an ancient residence of the Prince of
vah into a fort, defended by earthworks, and the modern town iri
■ activity of its bazaars and the comfort and order of its dwellings,
lerally surrounded by gardens of cocoanuts, coffee, and tobacco,
ests the growing prosperity and contentment of the district ."

80 THE JOURNAL 0¥ THE

The most conspicuous landmark which meets the eye of a visitor
on entering Badulla town, is the Kachcheri building, occupying the
top of a hill which commands a view of Police Barrack and Court
Houses, Rest House and busy bazaar, mission schools and playgrounds.
On this hill there once stood a royal palace—Prince Kumara Singha's,
so tradition tells us, who ruled Uva as a separate kingdom for a short
period, in the early 17th century. The roval granary was within
sight of the palace, and once stood where the jail has been built today.

Game the British invasionof the Kande Uda pas Ratas—and their
fall in 1815. The British set up administrative units in the inland
kingdom, and for purposes of defence, the foreigner built a number of
forts and fortifications about the country. The hill, with the ruins of
the once magnificent palace, commanded an excellent position. Frorti
here one could look around at the valley of Uva—ringed by mountains
with flat plain surrounding it. Any movements of hostile troops
or marauding bands could be anticipated—and here the British built
their fort. Apparently this structure was not very imposing or preten­
tious looking, as from the pen of Major Forbes of the 78th. Highlands,
in his fascinating work "Eleven Years in Ceylon", we read the dry
comment:—

"The fort is insignificant both in extent and strength, and was ori­
ginally a royal residence. "

Still preserved, a link with antiquity, are two cannons—the larger
of which used to—not very many years back—be fired, at dawn and
dusk, to mark the beginning and the close of day.

Round the fort the occupying force built a fausbray or ditch, from
which their artillery could pick off any enemy who approached too
boldly. Unlike the bigger and more commanding forts, modelled on
the lines of the castles in the west, these little fortresses had no moats
round, to give added protection. It is unlikely that the ditch, quite
deep in places which one can discern round the base of the hill on
which the Kachcheri stands today, was once hilled with water. Its an-
evenness is a further proof belying the popular theory that this was a
moat. More likely could this ditch have been the fausbray, where the
artillery could take up their stations, and rest their guns on a low
embankment or wall on the outer side.

■ Once British administration had strengthened itself and the fear of
internal rebellion by the inhabitants had faded—in 1845, the agent
administering the government in Badulla, decided to transfer the old
Kachcheri and Court house which used to occupy the ground adjoining
the ICataragama Dewale. The old Kachcheri buildings were then mean
thatched constructions. These were burnt down and Harvey was res­
ponsible for selecting and putting up the present Kachcheri, Court
House and Hospital buildings at the same time.?

DUTCH BURGHER UNION - 81

With the expansion of administration these Kachcheri premises
were found too cramped and early this year, the present Government
Agent, Uva, moved into more spacious rooms, built, adjoining the old.

Below the Kachcheri is an Ambalam, the roof and gables and ela­
borately carved pillars, so typical of the type familiar in Kandy. This
structure was put up apparently in the last quarter of the 19th century,
as Mr, Herbert White, who wrote " The Manual of Uva" published in
1893, records, that the Ambalam was "recently erected".

Standing on a pedestrian island on the roadway below the
Kachcheri, is yet another historical landmark—a monolith with its
inscription imperfectly decipherable. The uninitiated can read that

"This pillar contains an edict on the orders of
KingUdaya III, in the middle of the tenth century
A. D. prescribing certain rules and regulations to
be. observed in respect of the market town of
Hopitigama—a village near Sorabora wewa."

The earliest reference to this ancient pillar inscription was made
in 1857, by Mr. John Bailey, then Assistant Government Agent, at
Badulla. He says: There is no authentic tradition of the origin of
Horaborawewa. It is vaguely attributed to Tissa, 140 B. C. brother of
Dootoogamunu. A stone pillar l l ft. 8 ins. in length by 9 ins. which
has an inscription on each of its sides, lies in the midst of what is now
forest which once was without doubt a range of paddy fields It
would probably throw some light on the subject.

In 1870 the tank was restored by the Government and the pillar
removed to Badulla. In his s* Manual of Uva " Mr. Herbert White in
1893, referring to this pillar, says that :

" the inscription commemorates the construc­
tion of the former work (i.e. Soraborawewa) which is now set up
in Badulla, has I believe, up to the present not been deciphered."

This statement regarding the nature of the contents'of the inscrip­
tion was mere speculation, when years later the writing was deciphered
and the purpose of the stone edict ascertained.

The credit of discovering the true importance of this record, be­
longs entirely to Mr. H. W. Codrington. For over 50 years this
ancient monolith had been standing in the heart of Badulla town—
"near the junction of the Kandy-Bandarawela roads, a few yards from
the local Kachcheri " where it stands even today. Here it excited no
attention—not .even from scholars and antiquarians—till Mr. Codring-.
ton, sent as Government Agent, Badulla, in 1920, made an eye copy
and a transcript of it—and drew the Archaeological Commissioner's
attention to its historical value,

82 1'HB JOURNAL OK' THE

As it stands at present, the pillar measures 9 ins- by lOi~ ins. by
8 ft. 5 ins. in height, and is surmounted by a capital 1 foot 2 ins. high.

, The inscription covers all the four sides of the pillar, and the letters
which vary in size from I to I | ins. are engraved within ruled spaces
2 ins, apart. Dr. S. Paranavitana wri t ing of the Badulla Pillar inscrip­
tion remarks that as it contains 203 lines and close upon 2,000 aksaras
" it is by far the longest pillar inscription known to me in Ceylon,1 '

The inscription is dated in the second year of Siri Sang-bo Uda,
later identified as Ddaya I I I . And according to certain chronological
deductions—the date of the inscription would be somewhere about
942 A. D.
.. . .The text of the inscription sets out certain rules enacted by

Udaya I I I for the administrat ion of a village named Hopitigama in the
Sorabora division. These are in the nature of a charter granted by the
king to some mercant i le corporations at the place, and was the out­
come of a complaint made by the local inhabitants against their
magistrates when Ids Royal Majesty visited Mahiyangana—the vene­
rated Buddhist s tupa lying near the tank. Mahiyangana and Sorabora
—are place names familiar and renowned. No ancient map however
throws light on tb*e name of the village Hopit igama—in tire neighbour­
hood of Mahiyangana, nor is there any information to be gathered
about this place in the chronicles. Dr. Paranavi tana concludes that
the place where the pillar was found was the site of this village, which
adducing from the accounts given in the inscription seems to have been
a place of considerable commercial importance.

A portion of an old stone sluice brought from the same area—
namely the tank Sorabora—stands by the ancient monoli th today, in
the heart of the town, I t is likely that this too was brought to Badulla
at the same time, by the Government .

To the left of the Rest House and at the foot of the old Ramparts
is St. Marks Church, which was completed in 1854. Though enlarged
and improved on today, originally this little place of worship was
erected by public subscriptions, raised hy persons of all creeds, in
memory of Major Rogers. The account of his tragic death has curiously
a story, interesting though sinister, woven around it, and is at tr ibuted
to the vengeance of the Kataragama god.

Major Rogers, who was the chief revenue officer of the district,
had returned to Haputale after a tour which included a t rek through
the Horaguna Temple lands.

. Two acts of his on this disatrous tour called down the wrath of the
Kataragama god-—-so the popular belief is. Major Rogers had shot an
elephant, a monster tusker which had belonged to the Maligawa— and
this was an unpropit ious act. In addition to this m arbitrating on the
disposal of a tract of land that rightfully belonged to the dewale,
Rogers had set at nought the divine claim, and given his ruling
against it.

bUTCH BURGHER UMIOK 83

Major Rogers was struck dead by l ightning when standing under­
neath the porch at the Haputale Resthouse on the afternoon of the 7th.
July, 1845. His end is superstitiously related to illustrate the power
and vengeance of the Hindu!dei ty,

Today a tablet on the wall of the Church of St. Mark, with a
simple inscription records the fact.

"A. D. 1845

This Church was erected to the honour of God, in Memory of
Thomas William Rogers, Major of the Ceylon Rille Regiment,
Assistant Government Agent and District Judge of Badulla, by
all classes of his people, friends, and admirers. He was killed by
l ightning at Haputale, June 7th, , 1845. '

Aged 4 1 , ■
' In the midst of life we are in death ' "■

How many residents of this quiet town of Badulla are aware that
the little square esplanade found behind the church is known as
Veall's Park—Yeall being a shop-keeper of long standing whose house,
today the residence of the Manager of Messrs, Walker and Greig,
stands to one corner of the green.

To the back of the Jai l and adjoining the Walker and Greig Store,
is the old cemetry, now disused, where still remain, memorials of
an age now long past. Most noteworthy of the tombstones still in
preservation, and curiously, so protected by the impersonal hand of
nature, is that which was raised :—

"Sacred to the Memory of Sophia Wilson, wife of Sylvester
Douglas Wilson, Assistant Resident and Agent of the British
Government in the Province of Ouvah. She departed this life at
Badulla, after a few days ' illness, on the morning of the 24th.
May, 1817.

Aged 24 years'. "
A wild Bo-tree, has caught up this tombstone in its giant roots and

raised the stone slab from its resting place as the tree grew. Bricks
from the monumen t were discovered embedded in t he branches and
trunk, many feet up.

Sophia Wilson died just four months prior to the murder of her
husband, who was killed on the Badulla—Batticaloa road at the
outbreak of the 1818 Uva Rebellion.

The events of the time record how mysterious whisperings of
treason, were being stirred up, in October, of the year 1817, short ly
after the British Government had taken over the administration of the
Sinhalese Highland kingdom. Mr. Sylvester Wilson, the Agent of
Government at Badulla, received information of a foregathering of
priests in the area of Wellassa. These were, it was reported, actively
engaged in exciting insurrection and rebellion against foreign dominion.

84 THE JOtlRKAL OB1 THE

Mr. Wilson set out to ascertain the truth of these rumours and
investigate what were the real circumstances of these proceedings.
After an unsuccessful conference, dn his return, we gather from the
many conflicting versions of this story, that Wilson went to a river,
with his Lascorins, to wash himself. An armed party of Kandyans
suddenly made their appearance on the opposite bank, and demanded
another conference with the British Agent. Mr, Wilson advanced to
them, but when within a few yards of the armed party, a shower of
arrows were treacherously discharged. There was little protection and
slender hope of escape. Attempting to take cover, the British Agent,
fell, an arrow had penetrated his brain.

The traveller who wanders over the main road from Lunugalla to
Bibile is reminded of this terrible tragedy, by a stone slab.

" In memory of
Sylvester Douglas Wilson

Assistant Eesident and Agent of the British Government
Province of TJva

Who was killed near this spot at the outbreak of the TJva Rebellion
16th. September, 1817."

This monument was erected by the Ceylon Government in 1913.

Many other crumbling stones mark the last resting place of a
bygone generation in the little graveyard of old Badulla.

But distressing to record is the fact that the hand of vandalism
has left its imprint on this spot hallowed with memory and affection.
The place has been made a dumping ground for refuse by tenement
dwellers around* bramble and weed have been allowed to grow wildly,
and worst, many a tombstone and slab has been broken off and
spirited away by unscrupulous, though ignorant persons, who probably
value these as ideal grinding stones for their domestic use. It is a
pity that the town authorities do not make themselves more responsible
and interested in the maintenence and clearance of this place—if only
as a site which bears historic recollections.

Of the public bathing plaees, there are two or three in the town
which bear historical and legendary associations. Of these one of the
most popular, is that which is found below the old Fort and present
Kachcheri—and is called "Nayakata Pila". Tennent, in his History
of Ceylon, states that the Hindu tradition in connection with this
bathing spot, is that the two chank shells preserved in the.dewale were
obtained from two cobras which rose with them from this spring.
Mohammedans believe that a Santon devotee died on the Way to
Adam's Peak, and was buried near this water source.

DUTCH BURGHER UNION 85

In times past, the spout from which the water issued forth is said
to have been a cobra head—hence the picturesque name— Nayakata
Pila, or the spout of the cobra's mouth. Today there is little to excite
a visitor at this spot. Cement sinks and high walls make this no
different to any public bathing place found in any modern town. An
amusing story associated with this modernisation, relates how a recent
Government Agent, TJva, seeming shocked at the little privacy afforded
to the comely Badulla maidens who frequented this spring, found so
near to the public roadway, ordered that a high wall be built.

The water of this pila is believed to be very pure and wholesome
to drink.

A few miles along the Passara Road, is an artesian spring, associa­
ted with the legendary belief that here the princes and royal personnel
of TJva, in days long past) used to come to bathe in its crystal clear
and cool waters. Hence the name given—Kaja Pila —or the king's
Bathing Place.

Muthiangana temple—rich with historic and religious associations,
is another landmark which no visitor to Badulla should miss.

It was Indaka, the god incumbent of Namunukula, who invited
the Buddha to Muthiangana, and on the Wesak Day... "here in the
centre of Badulla town the Blessed One sat in meditation with five
hundred supreme saints."

History records that this dagaba was built by Devanampiya Tissa
in the 3rd, century B, C. and that about 333 A, D. Jettha Tissa restored
and renewed the shrine and its premises,

Centuries pass, and we next hear of the place in connection with
the Portuguese attack on the Udarata. Constantine de Saa and the
Portuguese army invaded the province of TJva. " toiling up
the steep mountain ranges they moved on slowly without opposition
till they reached Badulla Badulla was entered and the deserted
city was sacked and burnt." Popular belief has it, that de Saa and his
men camped in the grounds of Muthiangana Vihare—and :ere they
retreated before the Sinhalese forces of King Senarat—the Portuguese
Captain Major ordered the plunder of the temple as well as the town,
then... "they set it on fire and early next morning the retreat
began.''

Possibly in vengeance of this act, it is believed that the Portuguese
prisoners captured by the Sinhalese from time to time in battle—were
"sent here as tillers of the soil in TJva "- Incidentally, even in Butch
times, a few Hollandese were brought to the district as prisoners.

Major Forbes, who was in Civil employ of the British Government
in Ceylon, made a brief trip to Uva in 1833—and in his work of which
we have earlier made reference, he relates;—

gg THE JOURNAL OF THE

At Badoola there is a temple of Kataragama deyo, also a vihai'e
and dagaba built by Makalan Detoo Tissa in the 3rd. century of the
Christian era,' This dagoba, undergoing a thorough repair, is the only
instance I recollect in Ceylon of effectual measures taken to prevent
the decay of an ancient religious monument of Badoola"

The dagoba seems to have made a great impression on the mind
of another foreign visitor, Dr. Hoffmeister, who accompanied a
Prussian Prince—Prince Waldeman, to Ceylon in 1844. Hoffmeister
on his visit to the "lovely valley of Badnlla,! in his journal, dwells at
fair length over Muthiangana

"To our right hand, at, the end of the grove of palms, stood a
house of very singular appearance, raised on a foundation wall of
stone, but constructed in a neat and tasteful style, of fine wood with a
carved roof, altogether much resembling a Swiss Cottage. It was the
priestly dwelling-place; opposite to it was the entrance to the 'Dagoba''
or Buddhist sanctuary- We ascended a ruined flight of stone steps,
which leads into the interior of a spacious walled enclosure. Tall
palm trees here cast their shade over an edifice, the most extraordinary
I had seen. A. large, round bell-shaped building of stone, from forty
to fifty feet in height, rises from within a double enclosure, skilfully
constructed of brick, but now fallen into a state of dilapidation.
Nothing reposes on the foundation below, except this great circular
dome, which is as smooth as the globe of some huge lamp. Every­
thing is grey with age, yet in the coating of plaster that covered the
whole, traces of figures and of volutes or arabesque devises were heie
and there discernible. The summit appears to have been, of old, com­
pletely gilded, and the base must have been very elegant and finely
fluted, but not a window, not a door, not an opening of any kind could
we discover in all this mysterious edifice, which, in fact, contains
nothing except a relic of Buddha, a tooth or a bone to which the
priests gain access by a subterraneous passage- Close behind this
colossus, stands a modest and unpretending " "Wihare," or idol temple,
a white washed building, surrounded by a verandah, the roof of which
is supported, by elegant wooden pillars."

" The dagoba is now in perfect repair" states White in his Manual
of 1893, "and the premises are, as a rule, kept very clean."

Muthiangana is to Buddhists one of the very sacred shrines found
in Ceylon. For thousands of years it -has drawn many millions of
pilgrims and today too in and out of season the faithful flock here.
The Wesak festival in May and the Esala Perehera in August, are two
annually recurring festivals, and observed- with great pomp anil
pageantry—very familiar to all Badulla residents. ;

Driving along the fine Boulevard, past the resthouse and the
Residency of the Government Agent, tlva—-the visitor cannot help
observing a building on his left, surrounded by a low wall, reminiscent

DUTCH BURGHER UNION 87

of that which goes round the Bund of the ICandy lake. Here is the
Kataragam Devala, " a picturesque building covered with quaint
paintings" as White says. Within the temple'premises, are further
evidences of Kandyan architecture and art—-the elaborately carved
pillars, the heavy doors, the brass fittings and temple ornaments—
which, even White remarks, are so typical of the type familiar in
Kandy.

Across the lower bazaar street, looking down straight across from
the slight hill on which stands the Kataragama devale—is a curious
little structure called the Sinhasana—the King's seat. Colloquial
usage has tended to corrupt this name to Sinhasena or throne—which
gives a misleading twist to the origin and purpose of the place. The
Sinhasana —stands to the Kataragama devale as the Octagon does to
the Dalada Maligawa in Kandy.

Old Badulla—there is so much of it that one can see and learn of
even today, and it was indeed a satisfying way to spend a Sunday
morning—browsing round a town which bears such wealth of historic
and legendary tradition.

DELGRAINE FERDINAND.

S8 THE JOURNAL OF THE

DREAMS OF THE PAST
BY LTOA WEINMAN.

" Memory sails to childhood's distant shore and dreams, and
dreams, of days that are no more."

I sit in a cloistered garden watching a beautiful sunset anddreaming
." as only the old folk's dream of the long ago." The sun is setting in a
blaze of glory and calls to mind the words of the Psalmist. The heavens
declare the gloiy of God and the iirmanent showeih His handiwork.
The golden glory soon pales and passes. The air grows cool and there
is the evening hush around me, only broken by the voices of young
children playing a little way off. This garden, so serene and lovely is
in the heart of Colombo, but is so shut in by high hedges that one can
imagine that the busy city lies miles away.

A few cars that go by occasionally have ceased passing; as the
gathering twilight falls, it is so easy to dream of udays long gone with
all its smiles and tears ". How fortunate I am, I reflect, to spend the
closing years of my life in the midst of all this beauty. How different
my environment was, when, at the dawn of life, I first became aware
of things around me. The old houses of Hulftsdorp, bordering red
dusty roads, with their high stoeps, stark and grim in their plainness,
with no gardens at all, except small patches behind them. Are there
any of those old Dutch honses left, I wonder, in. Colombo ? Perhaps
there are a few in Barber Street or Hill street. There are many, I
believe in Galle, and some in Jaffna. Perhaps some in Matara too.
And are there some in Negombo ? These Dutch forebears of ours seem
to have built their houses for utility and not beauty.

I dream of an evening long ago in my grandfather's house. The
night is closing in, the "moon lamp' ' in the centre of the room has
been lighted and the family gather around, enjoying this leisure hour
after the day's work. The lighting of the lamp calls to mind a. queer
custom of those old days. A servant went round lighting the various
lamps in the house with a sort of lighter made by wrapping strips
of rag soaked in oil round an ekel. Perhaps matches were scarce
and expensive in those days. Some of the people in the room are
talking, some are knitting those hideous wool things called
antimaccasars, which usually adorned (sic) the backs of chairs. A
young aunt is busily threading a necklace of jasmine which later graces
her neck. There seem 'to be no men in the group. Perhaps my
grandfather was in his room reading or writing. The door leading
from the outer verandah to this room, the front door, is typical of these
old Dutch houses. They are divided across in two pieces, so that while
the lower half remains closed the upper half is open to admit light and
air. A neighbour looks in and leans upon the lower half, exchanges
the news of the day with the group of people inside, and goes on his
way,

DUTCH BUR&HER UNION 89

What simple lives people led in those days"of long ago, and how con­
tented they were. There was certainly more home life then than there
is now. No Cinemas and Carnivals to entice from the home most of
our young folk. The high light of the week was the Sunday Services,
and during the week days visits to neighbours and relatives broke the
monotony of it. The streets were so quiet in those days, and it was quite
pleasant to walk, in the cool of the evening, to the houses visited, which
were mostly in the neighbourhood. With the advent of Christmas
life became livelier. Shops laid in large stocks of ladies'and children's
hats, shoes, and dress materials brought all the way from England and
other far away countries. The four-wheeled closed carriages which did
most of the transport at that time, were engaged by the half day, and
most of the household set out on the all important business of Christmas
shopping. This was followed for many days by intensive dressmaking
in the homes. Every inmate must have a new outfit, and when, at last,
the eventful day arrived, the display of new frocks, hats and shoes, in
the old church at Wolfendahl was something amazing. I am afraid
that the young people present must have paid scant attention to the
sermon, because they were so busy looking at and appraising the lovely
hats worn by most of the members of the congregation. The singing
was joined in most heartily, and it gave me a thrill to hear hundreds of
voices joining in " Christians awake, salute the happy morn." After
the service was over, what meetings and greetings followed in the old
Church. In due time the groups disperse and went their way to their
different homes to participate in the big meal of the day, which is shared
by various members of the family, sons and daughters and grandchildren
who had left that home and gone away to found homes of their own.

Memories erowd in, and another Christmas is remembered; when,
several years later, as a young bride, the writer attended another
Christmas Service at Wolfendahl. In adjoining seats were some friends
with their two young daughters in the bloom of youth : tall and slender
arid graceful. They wore dainty frocks of white, sprigged muslin over'
which, we were told, tailors had worked all night. The elder girl had

beautiful voice which rose above all others as she sang: " Hark the
i irald angels sing." In imagination that voice still rings out, while

ii-e sad thought comes: "She has also gone". She married a man
om Negombo and left us, after a long illness, a few years ago. The

' -mnger sister still survives, but has had her share of the storms and
I nffetings of life. These are the penalties that old age brings one, so
"■any of the friends of our youth have left us, and the promises of
■i any of the lives that, seemed so fair at their dawn have not been
i ..lulled.

The memory of another Christmas, spent many years later comes
.ok. This was spent in the hill country and the family had grown.

I ie young bride of the early years now had her quiver full of children—
■ ar boys and two girls. It was such a quiet Christmas ! No Church

cvice, the nearest Church being four miles away in Nuwara Eliya.
'! aere were no cars in those days and the train service did not fit in.

90 THE JOUBNAL OF THE

After.the usual greetings and family breakfast were over we seemed to
have been at a loose end save for the excitement of opening Christmas
gifts, and the arrival of the Christmas mail. After lunch and the mid-day
siesta the day dragged on. No visitors to drop in, and no carols to sing
except by the home circle. After the usual evening walk we had an
early dinner and then to bed ; while I regretfully called to mind Kipling's
lines, written when an exile in India1." "Thank God for one, more
mocking Christmas passed". The next day things were different with
the arrival of three young nephews from Colombo, full of the joy and
zest of life. Tennis was played in the morning and the afternoon, and at
nightfall all the Colombo news was retailed. The oldest, and handsomest
of the three, left us many years ago in the prime of youth, and the two
others are now elderly men.

Memory now flies further back, and the writer remembers a Christ­
mas spent as a girl of 13, in her father's house in the Kandy District,
Peradeniya was then " Jus t Eden through a telescope". There were so
many of us, mother and sisters at tha t time, that we never felt lonely.
We had some young cousins of the same ages as ourselves to augment
our numbers. They had come, with their parents, to spend Christmas
with us. Wha t a delightful time we had! That was a happy Christmas.
On .opening her Christmas stocking : (it was actually a pillow case) the
writer found it contained the pianoforte score of* " A Midsummer
Nights Dream'* by Mendelssohn, which she had long wished for, also the
music of: "Bonne Bouche Polka1 ' by Waldtenfel, in the addition to
other minor gifts of apples, chocolate and butterscotch. But a sad
memory creeps in, After lunch my father asked me to play the polka

and in a spirit of perversity I refused to do it. Wha t a naughty child I
must have been to have thus displeased so kind a father.

Other memories come. Christmas 1941! A lonely Christmas.
Gone are the principal members of the family circle, My daughter-in-
law and I are listening in to the late news with sad hearts . "Hongkong
has surrendered" comes through, after Sir Mark Young had gallantly
refused for many hours to do it. Two of my children were in that
ill-fated place. Wha t would happen to them ?

Four years of unceasing anxiety followed. I t was difficult to get
news of our absent ones. All we knew was that one was a Prisoner-of-
war, in Singapore, the other two in Hongkong, and the youngest was on
active service with the Australian Imperial Forces. .

And so, to Christmas 1945. The war was over, Three of our dear
ones had come back to us, (which was more than we had dared to hope
for) except the youngest who had married and settled in Australia. With
what glad and thankful hearts we celebrated our Christmas tha t 'year ,

DUTCH BURGHER UNION

There were about 45 members present with Senator R. S. V. Poulier,
President, in the Chair.

The President called upon the Secretary to read the notice
convening the meeting, after which the Minutes of the last Annual
General Meeting were read and confirmed.

The President in introducing the Annual Report and audited
accounts, copies of which had been sent to members, referred to the
work done by the Union and in particular to the deputation consisting
of representatives of the Union and the other Burgher Associations led
by himself which had seen the Pr ime Minister on the question of
Swabasha and how it affected the Burghers.

He said that conferences of the Burgher Associations were being
held with a view to considering the other problems that beset the
Community as a whole e.-g :-

Emigration to Australia, Employment etc.
He suggested that a sub-Committe'e of the Union be formed to look

into the question of employment for our youths and report to the
General Committee.

He said that certain repairs had been effected to the building and
suggested a scheme for developing the vacant land at the rear of the
premises.

His scheme envisaged the lease of this land by the D. B. U.
Building Company to a new Building Company for a period of 30 or
40 years for the erection of buildings to be let as shops and offices with
perhaps a flat for the Secretary.

He expected that sufficient money would be left from the revenue
derived from this source to reduce the memberships Subscription to
say Rs. 1/50 for Colombo members and less for outstations.

He then referred to the system adopted a year or two ago of having
Chairmen of Committees which had now passed the experimental stage
and proved so very acceptable that it should be accepted as a permanent
institution. He suggested that if considered necessary provision may
have to be made in the rules for continuing this practice.

He next referred to an error in the Report and said that the
reference to Rule 6 (e) (iii) under which two members had been struck
off was incorrect and that it should read " s t ruck off under Rule 6 (d)" .
With this amendment he commended the Report and Accounts to the
House for adoption.

Mr. F . E. Loos proposed and Mr. A. E. Christoffelsz seconded the
adoption of the Report and Accounts.

Mr. D. V. Altendorff said he wished to make a few comments
before the Report and Accounts were adopted. ■

9 g THE JOURNAL OP THE

He first criticized the practice of having Chairmen, of Committees
without any provision for it in the Rules and expressed the hope that
early steps would be taken to regularize this practice, a measure which
he said was long overdue.

He drew attention to the fact that our membership was always in
the region of 450 and expressed the view that unless we went back to
conditions 15 or 20 years ago when the Union and the Club were run
separately there would be no increase in our membership and our
financial position would not be improved.

He next congratulated Mr. Wendt, the Hony Treasurer, on
implementing a suggestion of his regarding the journal accounts which
he said were now clearly set out,

The Report and Accounts were then adopted.
The President then vacated the Chair and Mr. E. L. Christoffelsz

proposed and Mr. C. J. Van Alphen seconded that Mr. R. L. Brohier be
elected Chairman pro-tern.

This was carried unanimously.
P r e s i d e n t . Mr. Brohier on assuming the Chair proposed the

re-election of Senator R. 8. V. Poulier as President of the Union.
This was carried unanimously. Senator Poulier then resumed his
seat and presided over the meeting.

H o n y : Secre tary . Mr. C. A. Speldewinde proposed and Mr. A. L.
B- Ferdinand, seconded the re-election of Mr, W. G. Woutersz as
Hony: Secretary. I

Carried Unanimously,
H o n y : Treasurer . Mr. D. V, Altendorff proposed and Dr. E. S.

Brohier seconded the re-election of Mr. Ivor Wendt as Hony:
Treasurer.

Carried Unanimously.
G e n e r a l C o m m i t t e e . Mr. A. L. Fretz, proposed and Mr. Noel

Brohier, seconded the election of the following to be on the
General Committee:—

C o l o m b o Members . Mr. D. V. AHendorff, Mr. Rosslyn Koch,
Dr. J. R. Blaze, Dr. E. S. Brohier, Mr. 0. P. Brohier, Mr. R. L.
Brohier, Dr. E. L. Christoffelsz, Mr. A. E. Christorrelsz, Dr. H. S.
Christoffielsz, Mr. T. B. Collette Dr. H. A. Dirckze, Mr. H. K. de
Kretser, Mr. W. J. A. Van Langenberg, Mr. C. N. Ferdinands,
Mr. G. V. Grenier, Mr. A. E. Keuneman (Snr), Mr. F. M. Keegel,
Mr. W. A. R. Leembruggen, Mr- A. L. Loos, Mr. Frank E. Loos,
Mr. C. J. Van Alphen, Mr. H. M. R. Poulier. Dr. R. L. Spittel,
Mr.Douglas Jansze,Mr. C. A. Speldewinde,Mr. A. L. B.Ferdinand,
Mr. D. W. Schokman, Mr. J. R. Toussaint. Mr. H. Vanden Driesen,
Mr. E. N- Wambeek, Dr, L.£0. Weinman, and Mr. H. 0. T.
Scharenguivel.

DUTCH BU&GHER UNION 93

OutStation M e m b e r s . Mr. H. S. Austin, Dr. V. H. L. Anthonisz,
Mr. A. E- Buultjens, Mr. T. P. 0. Carron, Mr. O. L. de Kretser
(Snr) Mr. E. S. De Kretser, Mr. F. W. E. de Vos, Mr. G. F. Ernst,
Mr. H. R. Kriekenbeek, Mr. Fred Poulier, Dr. F. G. Smith, Mr. F.
L. C. Vander Straaten, Mr. A. B. Demmer.

Carried Unanimously.
Auditors . Mr. C. P. Brohier, proposed and Mr. H. K. de Kretser,

seconded the re-election of Messrs Satchithanada, Schokman,
Wijeyeratne & Co, as Auditors.

Carried Unanimously.

The President then intimated that the only other item on the
1 agenda was a collection in aid of Social Service Funds. When this

had been taken, the Meeting terminated with a vote of thanks to
the Chair.

94 THE JOUB.NAL OF THE

SENATOR.R. S. V. POULIER, O.B.B,

(Delivered at the Annual General Meeting 1956.)

In presenting the Annual Report and Accounts it has become
customary for the President to review the happenings of the Union.

Although their political significance properly falls outside our
jurisdiction, most important of the events to us both socially and econo­
mically are the language changes ; the first of these (early in 195,5) were
the government pronouncement that with certain exceptions firstly, the
Senior School Certificate examination would from 1957 be held in Sinha­
lese and in Tamil and secondly tha t from 1962 the Government Clerical
service examination would not be held in English. The "cer ta in excep­
tions " covered the teaching of science and .mathematical subjects, the
cases of students who have learnt through the medium of English, and
the treatment of English as a compulsory second language.

Th'e effect of these changes (and those contemplated in the new
" Sinhalese only " policy) will require many hours to go over covering
such aspects a s :

(a) The effects on Burgher, education.

(b) The resultant effect on Burgher employment.

(c) Is migration to Australia the only remedy ?

(d) Wha t of the future of those who stay behind ?

(e) Should we not actively participate in the Government in order
to try to modify proposals to some extent ?

(f) What should be our att i tude towards the Tamil reaction on the
" Sinhalese only " policy ?

I intend to avoid politics and somewhat shortly (and therefore con-
fusingly I fear) dwell on some of these subjects from non-political
angles.

To study the social and economic implications of these proposals on
the Burghers, a number of meetings were held in this room of our own
standing committee for purpose of Education with representatives of the
Burgher Association ; the Burgher Education Fund and the Burgher
Recreation Club. A joint memorandum was drafted which received the
blessings of your General Committee. The four Burgher groups^selected
me to lead a deputation to the Prime Minister at Temple Trees. As a

DUTCH BURGHER UK ION 9 5

matter of history only I record that at this stage an active political
agitation commenced whose object was to change the then government
policy of Sinhalese and Tamil as the National Languages of Ceylon into
a " Sinhalese only " policy. At the time of our deputation to the Prime
Minister this political issue loomed so large on the horizon that the idea
of dissolution of Parliament and a reference to the country was in the
air, the threatened ousting of Tamil from the category of a National
Language and the active reaction it had provoked, made it easier for us
to explain our own feeling on the abandonment of English,as one of the
National Languages, Despite this unhappy coincidence of the Sinhalese
only'1 agitation, the Prime Minister gave our deputation a long and patient
hearing. He did not find himself in disagreement with us on many of
the issues we raised, and agreed to discuss our ideas with the Minister
of Education and the Cabinet.

I placed the views of the Burghers in regard to the relation of
English before the Sena te ; before the Committee of the Ceylonese
National League (formed for the retention of English) and before the
Education Curriculum Committee with Mr. N. E. Weerasuria Q. C. as
Chairman.

I would like to qualify these somewhat lengthy facts on language
with a clear and categorical assurance that as we have always done in-
the past, we are ever happy to assist in the development and progress
of Ceylon as a whole. Our main plea is that , as planned in India over a

eriod of 15 to 30 years, the transition from English should be neces-
irily slow, that the rate of progress should be carefully assessed every
ve years by a competent Commission {in which Educationists and those
oing Educational research must he included) and the deficiencies (e.g.
/ant of text books or background Literature, availability of competent
eachers etc.) remedied progressively and the results of these remedies
xamined by the next five yearly commission. Meanwhile every effort
hould be made to maintain as high a standard of English as possible.

In the view of some of us there is no justification for pessimism of
be future on the score of language. There are many pointers to indicate
his. For instance, we hear that people of position and influence pretend-
ng to support Swabasha, continue to see that their children enter the
English stream or are taught English otherwise ; other discerning persons,
ntensely aware of the political outlook, send their children to England
'or education, while actively supporting Swabasha theories in Ceylon.
STeti another-pointer is the now undisputed view that 'f foreign Capital is
aore necessary to Ceylon, t han Ceylon is to foreign Capi ta l ' ' . There
will of course always be openings in the Diplomatic Services, in Banks,
Estates Agency Houses and Shipping. All these presuppose a sounder
knowledge of English than a compulsory second language alone can give,
and it is obvious that this will place us again in the privileged position
which we recently lost, partly owing to the present high general know­
ledge of English. If the " Sinhalese only " cry does nothing else, it will
effectively shut out rural competition for Urban jobs for Burghers.

96 THE JOURNAL OF THE

Will you let me refer to one other aspect of this very tho rny
problem of language and the medium of instruction. I t appears to all
of us to-be a simple t ru th and eminently reasonable that the advantage
of a knowledge of English should not . be jettisoned until the Sinhalese
language has expanded adequately and modernized itself to competently
take the place cf English ; even then we (somewhat simply perhaps)
urge that English is essential for contact with the outside world, for
research etc. All these definitely are the counsels of prudence and our
best" friends, ' (outside the community) though openly preaching
Swabasha, already know them and are Surprised tha t we labour it so
heavily with them ; but they tell us confidentially, tha t prudence is a
consideration but it is not the only consideration. Prudence and right
thinking, they point out, led to the elimination of that great and upright
stalwart of t ruth and correctness Mr. E - W . Perera. Would you have
us, they say, accept your correct arguments and follow him. "Would
you Burghers not then be worse>off than you are now? With ' ' Sinhalese
only " introduced overnight and with grave religious problems pioneered
by a vote conscious rural population led by ayurvedic physicians, rural
teachers and the noisy (almost professional) election workers, now
at the Zenith of their power, with the general elections coming on in a
fortnight.

The Ceylonese National League for the retention of English is posi­
t ive tha t the transitory bloom of the new Nationalism will fade (as all
things fade in this tropic land) and there will be a return to sanity and
to English, Their chief concern is to maintain ' the correct climate till
this time, so that too much, damage, educationally and otherwise, will
not have been done in the transition period of ebullient Nationalism, a
nationalism which has already been proved in the west to be an
out-moded concept which must yield to good Internationalism or at
least to tolerant Co-existence.

This co-existence which yet seems so remote to us is really om
great hope of the future.

Ceylon is emerging from its politically primitive stage and is endea­
vouring (with sincerity we hope) to abandon at elections, personalities
caste and religious bias. I t will nest have to give up the idea whicb
pervaded our present civilization for centuries namely that if you didnol

' agree with your neighbour you had to suppress him, dominate him 01
wage war against him ; convert him forcibly to your religious belief
regulate his ideology, send him to a concentration camp or eliminate him

In local politics these ideas recently produced a hysterical outbursl
in the editorial columns of a local magazine called " t h e Tami l ' 1 thai
the Sinhalese were contemplating physically wiping out the Tamil
(genocide they called it) as then there would be no Indo-CeyIon problem.
thus assigning also, a new meaning to the term Indo-Cey Ion problem-
Atomic weapons have however changed all these ideas in our life fcimi

DUTCH BURGHER UNION 97

and as Pearson declared " we are now emerging into an age where
•different civilizations have to learn to live side by side in peaceful
interchange ".

When Ceylon does in full reality absorb and accept this new concept
of co-existence then will we see the languages, English, Sinhalese and
Tamil live and grow side by side as much as Christianity, Buddhism and
Hinduism will abide each in its own frame.

You will observe that this idea of tolerant Co-existence is not an
isolated thought. Mr. Gordon (the President of the European Associa­
tion) mentioned it in a different form last night at the Annual Meeting
of the Association, where he referred to it as progress from Independence
to INTERDEPENDENCE, a process requiring restraint and tolerance
between individuals and groups of nations.

I have brought here 6 sets of the Li terature of the Ceylonese
National League s.o that those who are specially interested may read
them. They develop other useful lines of thought.

Before leaving this aspect of our activities I wish to refer to the
fact that the representatives of (the four Burgher organizations continued
to meet to see if it were possible to find scope, common ground and
means for assisting and improving the conditions of Burghers as a whole.
'There was difference of opinion with regard to details and method of
procedure but the majority view was that a conference be summoned
to discuss social and economic means to ameliorate the conditions of all
Burghers, This is another large subject and of this I 'd like to speak
afterwards to those specially interested and explain my personal point
of view.

In regard to Union activities you have a very full repor t before,
you. The numerous leaks in the roof of this building have been closed
the fence repaired and a wall rebuild : one gate has been replaced and
the garden improved. Much yet remains to be done.

Concerning Union finances—I sent out an appeal to all Colombo
members who were paying less than Rs. 3/- per month and to all
-outstation members paying less than Re. 1/- per month,- the response
has been very encouraging particularly from outstations but some
reminders have yet to go out .

This leads to the question of enlarging our membership. We have
not yet been able to solve the difficult problem of how to attract to
membership that larger group of persons who cannot afford to pay the
Colombo Subscription but who will pay a smaller amount in order to
associate themselves with the objects of Union Membership and attend
perhaps each year the Annual General Meeting, St. Nikolaas Fete and
Founder's day Celebrations and benefit from Scholarships for thei r
children. I trust tha t if you have a solution you will bring it up at a
Committee meeting, to which you will be gladly invited, if you do not
■happen to be on the General Committee.

98 THE JOURNAL OF T H E

In case you ask me what my own solution is, I would reply some­
th ing like this,, though possibly the directors and shareholders of the-
Building Company may t h m k that I am taking too much for granted.
My proposal is that the Building Company lease for 30 or 40 years the-
unused land at the back of this building to a new Building Company.
Spread out on a more broad-based basis with a special allocation of
shares to the Union and with a limitation on the number of shares
which a member can hold ; also possibly with a limit (say 10%) on the
dividends, all surplus going to the Union.

The new Building Company to erect shops on the road
frontage and office accommodation inside and upstairs, with perhaps
a flat for the Honorary Secretary. The finances to be so arranged
tha t after the normal lease rent to the present Building
Company and other essential payments are made , sufficient
money will be left to reduce the General Membership subscription
to say Us, 1/50 for Colombo and less for the outstations. whi le
a rough "means tes t" will maintain or increase the present Colombo
subscription for those who will use the Club facilities and hold office
in the Union. The problem of p lanning and of financial wizardry for
this new Commercial Building idea will fade into insignificance
compared with t h e difficulty of finding another Willie de Rooy to work
from day to day and carry out the building programme in a careful and1

economical manner .

We shall in future then suffer: the psychological loss of the fellow­
ship which can only be bred from giving' and taking of subscriptions,
donations and gifts, always used as a means to bring together people of

■ good will. I n exchange for this loss we can conserve and divert to-
, useful channels that exhausting energy spent in collecting money which

in some standing Committees (like those of Education, St. Nikolaas-
H o m e and Social Service) sometimes depress the hearts of the most
valiant.

That, in short (very short I fear) is one solution and one which
must work, if the personnel will emerge in the same way in which in
our past history, some one has always come forward in a crisis and
borne the heat and burden of the work.

The system of working through Chairmen of Standing Committees
has continued to be a success in that it tends to make the executive
.action more broad based, divides the load of work, produces a freshness
of outlook and induces those inevitable arguments which indicate a
genuine and live interest in the matter under-discussion,

A few sensitive souls there will always be who take these arguments
too seriously (and too often as a personal affront) and sometimes stay
out of our activities, I plead with them most earnestly to re turn to our
work. We need them. May I urge them to keep in mind that it will be
a dull world indeed if we always agreed with each other ; also that
psychologists now pronounce that too much agreement in society is the
first sign of decadence and break up ,

DUTCH BURGHER UNIOB 99

This system of Chairmen of Standing Committees has now passed
the experimental stage, and should be accepted as a permanent
institution. Some argue that the existing Constitution and rules are
not opposed to this arrangement and that no amendments are necessary
but one member feels keenly that the system is not so covered.

We shall all be grateful if the more legally minded members of
the new General Committee can find the time to study the problem
dispassionately and if necessary, prepare amendments to be presented
at a meeting of the General Committee ("if this is adequate) or at the
next Annual General Meeting, if that is the proper course.

There is unhappily an excess of expendi ture over income this .year
too ; this gap will be reduced appreciably this year when the new
voluntarily increased subscriptions come in. Most of these begin in
January this year. Financial assistance is always welcome, but there
may be others who wish to offer personal service and are sometimes
too shy. to do so. May I suggest that they write or see me personally
and indicate what type of work they would like to do.

There is an activity that many of us like to see developed and that
is some kind of sub Committee under the Social Service or other
Standing Committee which will interest itself in securing employment
for younger members and the children of members. My mind.
particularly turns to estate employment not only as creepers or as
assistants but also as chief clerks, clerks and stenographers. On the
girls' side they could prepare lists of those who wish to join the nursing
profession in its various branches. There are more humble occupations
which can also be covered.

I would, earnestly appeal to those better placed who can secure the
necessary contacts to write in and offer such assistance as they can give,
and not wait till the Sub Committee comes to them.

I cannot conclude this report without reference to some of the
needs of the Union. These chiefly are offers of Building Co. shares
to the Union (free or for sale). We need more. Also special donations
to the Educational Committee, to the St. Nikolaas Home and the Social
Service Committee, ' We also need a record reproducer and a new
piano.

My grateful thanks go out to the Secretary and the Treasurer and
to the Chairmen and Secretary of Standing Committees ; also to that
large group of others who cheerfully gave up thei r leisure to advance
the purposes for which the Union was formed.

Rokeby-1695-56

OF

AND

The 48th Annual General Meeting of the Union will be held in
I'IB Union Hall, Reid Avenue, on Saturday, 24th March, 1956 at
<■ p.m.

(1) To Read the Notice convening the Meeting.

(2) To Read and, if approved, to confirm the Minutes of the
last Annual General Meeting.

(3) To consider and, if approved, to adopt the Annual Report
and Audited Accounts.

(4) Election of Office-Bearers ; —

(a) President
(b) Hony. Secretary.
(c) Hony. Treasurer.

(5) Election of General Committee.

(6) Appointment of Auditor.

N.B.—Attention is drawn to Rule 7 (/), which reads as follows:—
"No Member whose subscription shall be three months in
arrear on the first day of the month in which the meeting
is held shall have the right to vote at such meeting".

A collection will be made at the end of the meeting in aid of
ll.e Social Service Fund of the Union.

The General Committee will be "At Home" to Members and their
families after the meeting.

W. G. WOUTERSZ,
Honorary Secretary.

Colombo, 2nd March 1956.

FORTY-EIGHTH ANNUAL REPORT BBS.
Your Committee has pleasure in submitting the following report

for the year 1955.
Membership :—The number of members on the Roll at the end of

1955 was 452, as compared with 449 on the 31st December, 1954.

As at 1st January, 1955
No. of members re-elected
No. of members joined

Less:—
Resigned
Died
Struck off under Rule 6 («) (ii

These are distributed as follows:—
Colombo Members:—

Paying Rs. 3/- per month
,, Re. 1/- per month
„ -/50 cts per month

Outstation Members :—
Paying Re. 1/- per month
Paying ~/50 els. per mon

Out of the Island

452

General Committee: Twelve meetings and one special meeting were
held during the year. The average attendance at these meetings
was 15. The Committee deliberated on the various activities of
the Union and on wider issues affecting the Community.

Woifk of S t a n d i n g C o m m i t t e e s

(a) Committee for Ethical & Literary Purposes: This Committee
was under the Chairmanship of Mr, R. L. Brohier. Five lee-
tures were arranged,—Mr. St. Eimo Wijeyekoon on "Australia'';
"New Zealand" by Miss M. E. Westrop, ' Japan" by the Rev.
Graham Martyr; Dr. Kandasamy on "The Eclipse" and Dr. A.L.
S. Cherzeron the "World Health Organization". The President
of the Union also gave a Film Show on "Wild Life". It is
unfortunate that the attendance at these lectures was not better,

i)

449
4
17

12
4
2

203
47
27

470

18
452

277

h
110

158

(2)

The Journal edited by Mr. R. L. Brohier and the monthly
Bulletin presently edited by Mr. G. V. Grenier continue to
appear regularly. It is much to be regretted that members who
are in a position to write on subjects of interest to the Union
make so little use of the Journal.

Committee for Social Service : This Committee continues to do
good work under the Chairmanship of Mr. C A. Speldewinde,
assisted by its enthusiastic Secretary and Convener, Mrs. Ruth
Kelaart. It met ten times during the year.

From the funds collected by this Committee, monthly
allowances are paid to needy families and for this purpose alone
it is estimated that on the average a sum of Rs. 172/50 is expen­
ded monthly. This represents only a small percentage of the
numbers in need of help. The members of this Committee pay
visits to the families assisted from these monies.

A Students' Concert was held in aid of this work and
helped to raise much needed funds. The sum realized was
Rs. 309/10.

The annual Christmas Treat and distribution of hampers
which took place on the 22nd December was a great success. The
amount collected for this purpose was only Rs. 340/- whereas a
sum of Rs. 436/63 was expended.

Committee for Recreation, Entertainment and Sports : Several
Members' Evenings and Dances were organized by this Com­
mittee, all of which proved veiy popular.

Efforts are being made to raise funds for the purchase of a
piano as the Union does not at present possess any form of
usable musical instrument

Mr. W. A. R. Leembruggen who had officiated as Chairman
of this Committee for some time resigned in the course of the
year. Mr. H. O. T. Scharenguivel, Secretary and Convener of this
Committee succeeded him. Mr. Verno'n Kelly was appointed
Secretary and Convener. They, together with an enthusiastic
Committee have to be thanked for the success of the functions
arranged throughout the year.

The annual Fete on St. Nikolaas' Day which drew a record
number of children proved most successful. The Committee
which was responsible for this and the Founder's Day Celebra­
tions deserve a special meed of praise.

Committee for Genealogical Research: This Committee under
the Chairmanship of Mr. H. K. de Kretser (and during his
absence out of the Island, of Mr. G. V. Grenier) and with
Mr. J. W. Wambeek as Secrstary and Convener has continued
to render very valuable service to the Union and its members,
both in scrutinising the applications of prospective members and

(3)

in supplying genealogical information. Mr. D. V. AltendorfTs
assistance to this Committee has been invaluable,

(/) Committee ffotf Increasing Membership: This Committee,
under the Chairmanship of Mr. G. V. Grenier with Mr. J. W.
Wambeekas Secretary and Convener, works in close liaison
with the Genealogical Committee and meets at the same time as
that Committee.

They have met six times during the year, the average atten­
dance was four, the total strength of the combined Committees
being nine. Potential members were written to but the response
has been poor.

This Committee recommended to the General Committee
that the Review of the Early History of the Union by Mr. W. E.
V. de Rooy be revised and reprinted and sent to all potential
members with the Statement of the Aims of the Union. This
recommendation was adopted.

(g) Historical Manuscripts & Monuments : This Committee has
taken up with the authorities the question of the mis-use of the
Dutch Church in the Jaffna Fort and steps were taken to main­
tain it as an historic monument.

(h) Education Committee: Mr. A. E. Keuneman as Chairman and
Mr. I. L. Ferdinands as Secretary and Convener have worked
zealously in carrying out the functions of, this Committee, which
met 12 times during the year.

A deputation consisting of representatives of this Union
and of the other Burgher Associations, under the leadership oi
your Presidem, saw the Prime Minister on the question of
Swabasha and how it affected the Burghers and was accorded a
patient hearing.

The Education Committee is responsible for assisting needy
students with tuition fees facilities fees and books for which
large disbursements have to be made, and as its funds are at a
very low ebb your generous support is earnestly sought.

This Committee continues to hold its annual examination
for the Sinhalese Prize.

(i) St. Nikolaas* Home : This Committee has held 12 meetings
with an average attendance of 6 members under the Chairman­
ship of Mr. A. E. Christoffelsz with Mr. C. P. Brohier as Sec­
retary and Convener. The number of residents in the Hom«
varied between 13 and 14, while accommodation is available for
20. The consequent loss of income has caused a deficit in the
running of the Home. The reduction of the minimum age for
residents from 60 to 50 years has not resulted in any increase in
the number of applicants for admission,

{ 4)

Miss Clara Ebert, one of the original residents, died on
25th September. This was the first death in the Home. In her
memory Mr. C. M. Jennings donated a sum of Rs. 500 to be
held in reserve and used in an emergency for the relief of any
needy resident requiring medical comforts.

The labour of running this Institution naturally devolves on
the Matron, Mrs. Isabel Modder, who has given much time and
enthusiasm to its organisation. There are many problems which
we yet have to face. It will help the Committee if more members
will take an interest in the Home and visit the inmates.

To the Lady Visitors and to the Honorary Medical Advisers
—in particular, Dr. Eric Brohier—thanks are specially due.

(/) Committee for the purpose of Finance: This Comuiittee
has met 9 times with an average attendance of 7, under the
Chairmanship of your President with Mr. H. C. I. Wendt as its
Secretary and Convener.

An estimate for carrying out urgent repairs to the
building was obtained which amounted to about Rs. 4000/-.
This estimate is now receiving the consideration of the Buildings
Co., Minor repairs have been effected at a cost of Rs. 488/64.

' The Balance Sheet and the Income and Expenditure Account as
at 31st Dscember, 1955, are appended to this report.

Since the General Committee decided that the Hall could
be engaged for private functions it was hired on two occasions
during the year.

Honorary Secretary.
Dutch Burgher Union,
Reid Avenue, Colombo.
2nd March, 1956.

(5)

T h e D r . «3e H o e d t M e d i c a l S c h o l a r s h i p F u n d .

This is an endowment fund which was started in 1920 through the
generosity of the late Dr. James William de Hoedt.

The object of the fund is to provide assistance for the sons and
daughters of members of the Dutch Burgher Union, living or deceased.
It is exclusively devoted and limited to those who enter for a medical
education to qualify in medicine and surgery.

From 1925 there'has been a steady flow of assistance from the
fund and many a young man and woman owe much to the generosity
of one who, perhaps, in founding this trust was moved to do so by the
difficulties he himself had to undergo as a medical student.

It might be of interest to state that since its inception nineteen
students have been given assistance, and during the year 1955, three
students continued to receive help and one new student aided. The
total payments made on account of these candidates up to the end of
1955 amount to Rs. 18,840/75, no mean achievement when it is
remembered that the original capital of the fund was a little more than
Rs. 7500/-.

The financial position of the fund as on 31,12.55 is as follows :—
Invested in Ceylon Govt. Nat. Dev. Loan 2-\% ... 1,000 00
Invested by mortgage bond on Colombo

Property-at 7% ... „ 12,000 00
Cash in the State Bank of India. ... 2,004 57

I^ooT^
There is no provision in the terms of the trust for the repaymen

of any sums spent on those who are aided, but the Trustees are no
precluded from accepting contributions from grateful persons whc
have benentted from the fund and are now in a position to make somt
return.

D. V. Altendorff
F. E. Loos
E. S. Brainier

2-3-56 ' Trustees.

O - O C O oo o o r-
tr- co >r» O

<N eo p - r-H CO >Ti —*
CO 0 0 T >

o

"

<a

O
+-»
_a

=3
SO

a. 3

S
U3

2

*

<o
fc
o
a el \—

-t->

a

M

w>
•a

a
o
t-H

CM

m

I
«
B
e
s

J3
4->

WfflO

O O OO
o —< ô
O 0 \ 0

,

V

> t j

W 4> I T !

« G na

„ .

o>

a o o
a t ~ ^
t »
0}

>

s •o
*> S
S3 «

W^u«
I-Sn §

CO
* * 5D *3 ■*■«* +-J t n

i l_j f - H

e-fMM
> > : : : ;

: o - O O O O O ^ C T \ W - H n O t ^ O O C O
- O O O O O O O O h H O ^ I O M H O ^

rf Cft M rH (N rH OMN *0 "O (N T-I
woo" cvf-T -T

D H
i—(

Q

a.

s>

ctf 3 a
at O

o :
H

0

a

OH rs
q 3 to a

O In
o

■H » a «_> -

s *-• a

o © o a;

.§S
a s> .2 a
«i a S-J tfl ». o u >

O © „ M pj en

OH a « *+3 in g.
viJi, H » 2 * o
OH Jft-cu^ei

AND

BY

J. R. TOUSSAINT

C o n c l u d e d .

T w o earlier insta lments wi l l be found in

Vol . XLV. N o . 4 , October 1 9 5 5

Vol. XLVI. N o . 1, January 1 9 5 6

C 55)

Public Tributes
'■ X I I I

Very high tr ibutes were paid to Lorenz by the Bench and the Bar,
At the first sitting of the full Appeal'■Court since the death of
Mr. Lorenz, Sir Edward Creasy, addressing the Court, said :—

" I t is the wish of the Judges to express our sense of the loss which
the Court has sustained, and our abiding admiration of the distinguished
Advocate of whose presence and assistance we are now deprived for
ever. So large au amount of the business before this Tr ibunal was
conducted for many years by Mr. Lorenz that , without him, the Court
seems maimed of its most important elements. And it was not merely
the amount of business conducted by him, but in a far higher degree
the manner and spirit in which he conducted it, that made the Bench
regard and respect him as a wor thy leader of the Bar. Always master
of his facts, lucid and clear and scrupulously accurate in his statements
of them he was also skilful and forcible both in marshalling and urging
his own arguments and in controverting or eluding the points of those
of his adversary. At the same t ime he never suffered his disputation to
degenerate into either, wrangling or quibbling. He was eminently
logical and when the demerits of his case stopped him from further
reasoning he ceased to talk.

" T o these intellectual gifts Mr. Lorenz added an extensive and
sound knowledge of both English and Roman Dutch Law. His
thorough acquantance with the latter was peculiarly valuable in this
Court, where some, if not all of the Judges are generally men trained
at the English Bar, to whom it is a great advantage to be frequently
reminded of the numerous differences between English and Roman
Law—differences in which the Roman Law has in general so great a
superiority. Of Mr. Lorenz's skill in obtaining verdicts I had not so
good opportunit ies of judging as you, gent lemen, who were so often
his coadjutors in the District Court. But I have several t imes heard
him conduct criminal cases in which he had been especially retained
here, and noticed and admired the tact with which he cross-examined,
and the ability of his addresses to a jury .

" Altogether I would say of him what I remember to have heard
said of a celebrated Advocate at home. I once asked Lord Denman his
opinon of Mr. O'Connell as a Counsel. Lord Denman replied, " I will
tell you not only my opinion but that of Lord Plunket t , who had very
full means for estimating him. Lord Plunket t said that he never knew
O'Connell at the Bar miss a good a rgument or use a bad one." I can
unhesitatingly affirm the same of Mr. Lorenz. I do not mean to
depreciate in the least the abilities and zeal of those present before me
but I am sure you will agree with me in feeling that the death of our
esteemed friend Mr. Lorenz has created a void which can hardly be
filled up in Ceylon for many years to come if ever."

Sir Richard Morgan replied on behalf of the Bar,

C 56)

This is what Leopold Ludovici, -who knew him very intimately
has to say of him :— " Of the influence of his life—and that influence
has permeated through all classes and ranks of his countrymen there is
abundant proof—it is as yet too early to speak, but of onething we may
be certain that his power for good has not ceased with his death, His
efforts for the advancement of his race were not only sincere and
disinterested but were inspired by confidence in their ultimate success.
He was not the demagogue who sought to ride at the head of a mob.
Indeed, he abhorred nothing more thoroughly than that levelling spirit
of the age which was spending itself in efforts to reduce the great and
the noble to the standard of the low and the mean. His high purpose
was to elevate the low, to a level with the already achieved greatness of
tbe time. Despising the cant and the hypocrisy of the day,' he perhaps
incurred no little displeasure from those who are accustomed to expect
the outside trappings of religion more ostentatiously displayed : and in
consequence many more disposed to discover an entire absence of
piety in his character. But from oar intimate knowledge, especially
during the latter days of his illness, we are in a position to assert that
those who hold this opinion do him grievous wrong. If beset with
doubt on some points of dogmatic Theology, let us remember that the
greatest conflict of opinions has existed on these points from the
earliest times, nor let us judge harshly of him for an infirmity under
which some of the greatest minds of the age have yielded, but let us
rather rejoice in the broad Catholic spirit of his faith, which enabled
him to look with hope to a life beyond the grave through the great
atonement."

During the latter part of 1874, Sir. Richard Morgan, the most
intimate friend of Lorenz, had a melancholy duty to perform. A
portrait of Lorenz had been painted in England to be hung in the
Municipal Council of Colombo. As the closest friend of Lorenz, Sir
Richard Morgan was requested to unveil the portrait, which he did in
the following words, slightly abbreviated.

"Three years have elapsed since he, whose picture I have unveiled,
passed away from us ; and yet the grief which his countrymen feel for
his loss is as fresh now as it was on the morning of the 9th of August,
1871, when the intelligence first reached us that Charles Lorenz was
dead. He was indeed a man of whom his country might well be proud.
His versatils genius, his brilliant accomplishments, his public and
private virtues, endeared him to his friends and commanded the respect
and admiration of all who knew him. Many recollect the time when
as a school-boy, he shewed signs of great promise which were amply
realized in after-life, brief as was the career allowed him. From the
lower school of the Colombo Academy—the Alma Mater which he
loved and was proud to the latest day of his life and which is, in its
turn, rendered illustrious by his.career—he rapidly rose to the highest
place, winning prize after prize and yet he so charmed all by his
kindliness of heart and joyous disposition that not one of the many
students with whom he competed and whom he left far behind him in
the race, felt the slightest jealousy of him or grudged his success.

C 57)

"We next saw him enter the legal profession of which he was with­
out exception, the brightest ornament. His caref ul and extensive study
of the law, his untiring industry, his quick perception, his capacity for
mastering details, his conscientious advocacy, his chaste and persuasive
eloquence, soon secured for him a foremost position at the Bar. Forensic
conflicts are but too apt to provoke and foster angry passions, but it was
simply impossible for anyone to quarrel with our friend. A ready joke,
a good natured compliment, soon restored his opponents to good
humour, and those who suffered most in conflict with him felt
nevertheless the greatest admiration for him

" When the seat of the member representing the Burgher
community became vacant in 1856, the choice of his countrymen
pointed to oar friend as the proper person to represent their interests in
the Legislative Council. No one was better fitted by his general
attainments and accurate knowledge of the country and its wants to
occupy a seat in the first assembly of the country. The statesman who
then sat at the helm of affairs knew his merits, and he was the first
unofficial member to whom was accorded the distinction of introducing
and carrying through his own measures. His public efforts in Council
to secure good laws and the equal rights of the different classes of the
community are well known to you - they are now a matter of
history--but no one can know the very valuable counsel and assistance
I received privately from him in preparing legal enactments during the
time it was my privilege to have him as a coadjutor in that assembly,
The political differences which led to the resignation of the unofficial
members in 1864 drove him also from the Council. The men who left
ua then were all eminently fitted to guide the counsels of the country
and to promote its advancement and good government, but I am sure I
am only giving utterance to their feelings as well as my own when I
state that the loss of Charles Lorenz's services, skilled as he was not
only in the general questions of policy which arose for discussion from
time to time but in the practical working of the laws, was in every
sense of the word a public misfortune.

"Forced by his convictions to resign his seat in the Legislative,
our friend was too public-spirited to grudge his country his services in
an arena, humbler it may be, but not the less useful on that account.
He joined the Municipal Council when it was first established and those
who understand the difficulty of inaugurating a new institution and of
framing laws and regulations for its successful working will readily
appreciate the value of the services rendered by him to the Municipality.
It is right and fitting therefore, that, in addition to the testimonial set
on foot to commemorate his memory, his picture should be set up in our
Town Hall.

" I have not yet adverted to our friend as a writer. He had hardly
left school when we were surprised and delighted by the articles in
Young Ceylon bearing the well-known initials " C. A. L. " There was
a freshness and a raciness in his writings, a rich vein of wit and
u"™iour running through them, and a perspicacity and masculine vigour

(58)

of style that shewed as great promise in h im as a writer as lie had then
given as a scholar. Short ly after he joined the profession, he entered
the list of public journalists. Opinions may be divided as to the
prudence of this step when as a rising advocate, he had professional
work sufficient to absorb his t ime and energies, but there can be no
question as to the pur i ty of motive by which he was actuated. He
cared not how little he spared himself if he could advance the interests
of his count rymen ; he felt that a journal of their own, conducted by
men born and educated in this Colony, would be one powerful means
of securing this object, and with h im conviction and action were
synonymous terms.

" Some may complain of the policy pursued by him, others of the
language he used at times, but none can deny to h im the t r ibute of
having been a correct, chaste, and elegant writer. His clear perception
of his subject and close powers of argument always commanded respect,
whilst the rich vein of fun and humour which ran through his writ­
ings secured the attention and the delight of his readers. Whenever
Christmas eame round, and relations and friends met to express to each
other the glad wishes of the season, the Christmas Supplement of the
Examiner, the mock Council debates, the rich songs and richer jokes
with which they abounded, and his inimitable pen-and-ink sketches,
the gift he had of hitt ing off a person at almost the first view and per­
petuating his peculiarities and idiosyncrasies gave us no end of
merr iment and joy. Some of us formed the subject of his burlesque,
but we enjoyed it not the less on that account, so ut ter ly free was it
from all malice, or anything calculated to give pain. There was hardly
any pursuit to which he applied himself on which he did not achieve
success ; whether we view him as a scholar, a writer , a speaker or a
lawyer.

11 But it is not fitting that on this occasion I should speak of our
friend as a public man only. I t was in private life and in the exercise
of social virtues that he most excelled. When can we cease to miss his
genial manner , his bright countenance, his merry laugh ? When can
we forget the thri l l which his presence always inspired in our social
circles ? W h e r e can we look for the warm heart and open hand ever
ready to feel for and assist those who went to him for help. Not alone
to his friends and dependents were his sympathies and charities
extended. His munificent offer to provide for the ragged children of
the town and to endow for their use a valuable proper ty at a time
when he was comparatively commencing life, an offer which fell
through from no fault of his, is but one of many illustrations of his
warm heart and large charities.*

" I t was whilst in the midst of this bright and useful career—happy
himself and making others around h im happy—that he was suddenly
stricken down. His unceasing exertions in the exercise of his profes­
sion and in his pursuits as a journalist proved a drain upon h im which

* The reference here is to Lorenz's bouse, " St, James" Union Place. . .

t 59 j

not even his s t rength, natural ly great, his spirits, ever buoyant , could
withstand. His brain and energies were always in a state of tension.
From the commencement there was reason to fear that his illness
would prove fatai, but he clung to life, and after some months of suffer­
ing, seemed to rally for a while and become able even to attend to
business. But the dart had been too deeply fixed and he began to sink
again. It was, then, but too evident that the silver chord would soon
be loosed, the golden bowl broken, the pi tcher broken at the fountain,
the wheel at the cistern* Some of the most painful and yet not alto­
gether unpleasing recollections of his life are associated with m y
interviews with him dur ing the long interval between his illness and
death. H e used to speak feelingly of his past, the plans he had formed
for the future, and his bitter disappointment that he could not live to
carry them out.

" W h a t added to his grief was the conviction which he entertained
from the commencement of his illness that, had he placed less depend­
ence on his own strength, had he been more moderate in the exercise
of his energies, he might have had a longer life. He lingered for
months, but the end imminent from the first, though seemingly averted
for a time, came at last, and he, the loved of all, passed away from us.
The language of eulogy is natural on occasions like this, but I am'
certain I am not over stepping the bounds of t ruth when I say that
the intelligence of his death, though long expected, when it came cast
a deep gloom in every household of his countrymen. We felt that

we had lost a very dear friend, a loss which never could be compensated
or adequately supplied. Those who were not bound to the country by
the ties of bir th could not be expected to feel the same intense sorrow ;
but all, high or low, who had known him, had heard of h im, or had
read his writ ings, felt tha t a great man had that day fallen in Ceylon.' '

These tr ibutes may fittingly close with the following extract from
the Journal of the Ceylon University Association for October, 1907, in
which a sketch of Lorenz's life written by Franeis Beven, appears:—

" Lorenz's life needs to be studied and pondered over especially at
this time when our able men, with rare exceptions; are so immersed in
professional work, money-making, or selfish indulgence that they shirk
tiieir public duties. Though he was the busiest lawyer of the day,
though he had numerous other interests—literature, art , music, sport
Ac, he did not hesitate to throw himself into public life with enthusiasm.
He was not afraid of risking success in a jealous profession by taking on
himself the responsibility of owning and editing the Ceylon Examiner,
then a most influential paper. His purse as well a s h i s personal service
were at the call of every public movement and of the poor and needy.:
He laid the foundation 'of that t rue patriotism which saw in every
Ceylonese, independent of race, religion or caste, a brother, and deemed
the service of our Mother-land of Ceylon the highest of all services.
His life will not have been wri t ten in vain if. it helps to revive that .ideal
and stimulate our youth to consecrate their energies to lier service."

(60)
The Homes of Lorenz.

XIV.

Many names of places acquire a special significance from their
association with the lives of celebrated persons. Stratford-on-Avpn
would have hardly found a place on the map had it not been the
birthplace of Shakespeare. While obscure places acquire names from
association with great persons, places that already possess some claim to
recognition receive additional lustre for the same reason. Kitchener of
Khartoum. Arnold of Rugby, the Maid of Orleans and with due
reverence, Jesus of Nazareth, furnish apt illustrations. When towns
or villages in which great persons were born or acquired greatness are
thus immortalised, a strong element of human interest is furnished by
the homes in which they lived and the scenes familiar to their eyes in
their daily round of duty.

Matara has many claims to public recognition, but none greater
than the fact that it is the birthplace of Lorenz, ' The greatest
Ceylonese of all times' first saw the light of day at Rose Cottage,
which is situated about half a mile from the Matara Fort, on the right
bank of the Nilwala-Ganga. It is a single-storeyed house with a
fairly large compound reaching to the river, which at this point is
bifurcated by Medagoda, the picturesque piece of land on which now
stands the residence of Mr. A. L. B. Ferdinand.

Some years later, the family moved to "Lodge Harmony'' the large
and commodious two storeyed house which adjoins "Rose Cottage".
"Lodge Harmony,." was equipped with a double drawing room and a
large number of Jarge lofty and well-ventilated rooms. A sketch of one
of the rooms appearing in this issue explains how i (Lodge Harmony"
acquired its name, for one of the daughters is seen playing on the
spinet, the forerunner of the piano, another on the harp, and the
youngest Charles Ambrose himself on the flute, on which he was a
most skilful performer. The parents are seen listening, the quaint
costumes of the period and the furnishing of the room giving an added
charm to the picture.

To quote from Digby's sketch of Lorenz : "Whenever it was his
good fortune to escape from the incessant calls of business and take a
holiday, he enjoyed no journey more than one that had a visit to
Matara for its object, Returning after an interval of many years he
would walk out in search of the familiar old places and old faces of
his boyhood days, and with the eager relish of a boy just let loose from
school would he revisit scenes and recall memories which seemed to be
ever present in his mind.1'

We may be sure that in these rambles, the rooms and the grounds
of his old home "Lodge Harmony" had a prominent place. As show­
ing how strong a hold the historic old house had on the popular imagi­
nation, Mr. K. H. Vanderwall relates that many years ago, when be

*

(61)

was a school-boy in Matara and when teachers and teaching methods
were not up to the high standard of modern day requirements , "mean­
ing books1 ' were in great demand, The master demanded the meaning
of '"Lodge" and directed his question at one of the boys, who later
attained a prominent position in public life. With a ready smile of
assurance, there came the instant reply " H a r m o n y ' ' !

When Lorenz was a student, his long room in Mr. John Drieberg's
home which was near t he Colombo Kaohcheri, was well known to his
numerous friends. I t was in this room that Lorenz's band met for
practice. Before Lorenz left for England he lived at a house in Sea
Street, which was then a respectable residential quarter of Colombo.
Commerce and the claims of the harbour have made it now rank
among the i tems of disappearing Colombo. The house belonged to
Mrs. Lorenz. When Lorenz lived in England he took lodgings in
Kensington Gardens and Hyde Park. Probably he lingered as one
sometimes does near Kensington Palace, the home of Queen Victoria
in childhood, or sat on a seat by the Round Pond watching the toy
argosies making their perilous voyage to the opposite shore.

There is an old Sinhalese saying that 'happy is the man who is
born at Matara and bred at Kalutara. ' Lorenz must have been happy
that he was born at Matara and had his "well known holiday home at
Kalutara, The grounds cover an extent of about nine acres, but part
of these are now used as a Government Excase Warehouse. "Teak
Bungalow" was originally known as "Mount Laya rd" and belonged to
Charles Edward Layard of the Ceylon Civil Service, father of Sir C. P .
Layard, Government Agent of the Western Province. Charles BMward
Layard, who at the age of 20 married Barbara Bridgetina Mooyart, a
lady whose ancestors came out to Ceylon in the Dutch Service, and
by whom he had 26 children, occupied "Mount Layard" during the

■ period 1808—1814: when he was Collector of Kalutara.

The property still belonged to him in 1825 when Bishop Heber
visited Ceylon for Mrs. Heber 's journal refers to "Culture, where in a
very pret ty bungalow belonging to Mr. Layard, commanding a beauti­
ful view of the river and sea we breakfasted',' Perhaps memories of
'"Mount Layard" had a place in the good Bishop's mind when he wrote
his oft-quoted l ines:—

" Where every prospect pleases
And only man is vile1 ' .

Shortly after the death of Charles Edward Layard, Lorena bought
the property and renamed it "Teak Bungalow". Along with this pro­
perty Lorenz also bought some adjoining lands and paddy fields and
appointed as Super intendent his nephew, Edwin Poulier, who main­
tained them in excellent condition. Every year for six weeks dur ing

(62)

the Easter recess Lorenz resided at "Teak Bungalow", dispensing hos­
pitality to his many friends. Among his 'particular Kalutara friends
were the two Van Cuylenberg's the Medical Officer and the Head
Master of the Government Boys' School at Kalutara. The former was
the father of Sir Hector Van Cuylenberg and the latter the father ol
Ar thur Van Cuylenberg, Inspector of Schools. F . S. Thomasz, tlu
well known Kalutara Proctor, was also an intimate friend and a fre­
quent visitor at "Teak Bungalow". In addition to the Easter Recess
'Lorenz spent nearly every week end at "Teak Bungalow" entertaining
his friends with shooting parties, and giving his numerous nephews
and nieces a good time.

There are sketches of Dr. Van Cuylenberg, his daughters, Cornelia
who married Abraham de Saram and Ada Roaella, who married Johr
Koch, Eliza Juliet Labrooy, Lorenz's housekeeper, who married Cecr
Morgan, Emi ly Labrooy who married J . F . Lorenz, Junise Edds
Poulier and his sisters, F . S. Thomasz, and' finally Richard Morgan, i
distinguished visitor from Colombo. Eliza La Brooy had no doub,
occasions on which she deemed it necessary to offer salutary advict
or objections to procedure. She is shewn lying on an easy chair read
ing Mrs. Caudle's lectures.

Flying-foxes still abound in "Teak Bungalow" and its neighbour
hood and destroy the produce of fruit trees. So they did in the dayi
of Lorenz, to judge by a sketch with the following verse by Lorenz :—

One Emma and two Alices
Leaving pleasures and palaces,
Are observing Edward Poulier
Shooting at a Vowlia.

An old resident who has a clear recollection of Lorenz and hi:
visits to "Teak Bungalow" has supplied the following additional details
Lorenz frequently visited "Teak Bungalow" for week-ends, travellinj
by stages in his charabanc with two gray horses, and accompanied by •<
mult i tude of nephews and nieces. Almost invariably on the day o
arrival a lady, who was previously notified, supplied a string-hoppe
breakfast. This breakfast was served in the large dining room ani
the guests were seated on mats used for drying paddy. Lorenz als<
sat on a mat at the head of the party, No knives, spoons or forks weri
used at the repast, the use of fingers being de rigueur. The walls o
"Whis t Bungalow" were decorated with sketches by Lorenz of hi
numerous friends, Christoffelsz de Saram, District Judge, Dr. Vai
Cuylenberg, etc.

Dur ing his last illness Lorenz spent a good deal of his time a
" Teak Bungalow " hoping to derive some benefit from its far-famei
climate.- Here it was that he wrote the thi rd volume of his ha.\
Reports. He owned the land on which "' Teak Bungalow " stood arn
the opposite block which was planted with coconut, also the surrounc
ing paddy fields. Haltota Veda, a native doctor for whom Loren

(63)

ared Successfully in a case repaid him by cultivating his fields free-
v Haltota Veda was made an Arachchi on a recommendation from
\u LO Layard. the Government Agent. " Teak Bungalow " was for
" Lime used as the official residence of the Assistant Government
it. ICalutara. Later an attempt on the part of the Government
IL la acquire the property failed, the Appeal Court holding thji-t it
ritn required for a public purpose.

Before Lorenz moved to his well-known and historic .residence
House, he lived for some years at " Gatherum " wbichjs- sit'ualed
ar;ntana and had the seclusion of a house in the heart of a forest,
name is no doubt derived from the fact that Lorenz had numerous
id:- and he used to gather 'em for convival meetings at this house

Klin House, Lorenz's next residence was purchased in 1858 for
00 from Mrs, Angela Brown, who had bought the house the year
re from Phi l ip Ans t ru ther of the Civil Service. At this time the
jt"Ti\' consisted of a little over 3 i acres and was sold to Mr. Anstru-
for 300 rix dollars. Mr. Ans t ru ther added to it dur ing the next

reuva and gave it the name of Elie House in honour of his family,
u: was the grandson of the Third Baronet of Elie House in the
uly of Fife. Among those who lived here subsequently were Sir
}r»on Tennant , who succeeded him as Colonial Secretary in 1845.
I'ge Wall, Sampson Rajapakse, and Sir Solomon Dias Bandaranaike.

Xenr the gates of Elie House there stood a small house known as
ic Cottage ". When George Wall met with his financial reverses,
howed the t rue greatness of his character by electing to live ,at
ie Cottage' ' from which the broad drive leading to " Elie House ''
tl b'i seen. I t was the reversal of the principal, " From Log Cabin
I'liiie H o u s e " , and was a difficult situation, but George Wall was
cat man and stood the test nobly-
11 Elie House " had a great boundary wall, erected under the per­

il supervision of Edwin Poulier when Lorenz was in occupation.
a all historic memoirs, the house had its ghost, supposed to he that
'liilip Anstruther , and a lady visitor relates having seen it. The
s=e used to be crowded every morning with people of all denomina-
r- whose cases Lorenz won or whom he had assisted in different

On the 8th of July, 1868, Lorenz celebrated his th i r ty-ninth birth-
and Samuel Grenier started a paper to make a presentation to

■nz. to which near ly the whole of the Bench and the Bar of
mbo contributed. The amount collected was £ 5 9 and a gift con-
ig of the following articles was bought for £54, the balance being
led in cash with the gift a gold watch with a suitable inscription,
Id chain, a gold pencil case, and a gold seal with the initials C.A.L.
believed that some of these articles are still in possession of a

ihor of the Community . There was a stone at the entrance to one
ie rooms at " Elie H o u s e " with the inscription " Stads Wagt

(64)

A 1702 ". This atone was probably brought from the Fort by Lorena
when the Dutch Port was dismantled and the stone set up in " Elie
House ".

"When the rate of exchange was ten rupees to the pound, Lorenz
bought " Elie House " in 1858 for £2,500. The property next went in
1874 to Mudaliyar Sampson Rajapaksa who paid Es. 33,000 for it. In
1902 the Ceylon Government bought it from his son Tudor Eajapakse
for Rs. 15 L,000 for the purpose of a supplementary reservoir for the
town of Colombo. It will thus be seen that the Government paid six
times more than the sum paid by Lorenz 44 years earlier.

" Karlsruhe " the last home of Lorenz;, has pathetic associations.
The property originally consisted of two blocks of land which covered
an extent of H i acres and was purchased by Lorenz from Dr. Dickman
and Wambeek. Lorenz was in broken health when he acquired the
land and built on it a spacious house. He came into residence early in
1871, but " Karlsruhe" was his home only for a few months, for on
the 9th of August of that year his great spirit took its flight.
" Karlsruhe " was gifted to Eliza La Brooy, the constant companion
and friend of Mrs. Lorenz. The land was subsequently cut up into
blocks and sold, five acres being bought by the Methodist Mission. It
is now the home of Wesley College.

An interesting feature in the house is the historic screen separating
■the drawing room from the dining room. It is believed that the mono­
gram L. IC. appears in one of the panels, while the other panel bears
only the letter K. The whole screen is of satinwood with a back­
ground in the traditional acanthus pattern.

(65)

- XV.

It is not claimed that this Bibliography is completes. It was
prepared by the late Mr, L. E. Blaze and is as full as can be ex­
pected.

The names within square brackets [] are of those who are reason­
ably believed to have written the articles mentioned,

A - C . A. L's Writings

1. Articles in "Young Ceylon" —
Vol. I—1850* The Kraal; Thomas Carlyle; Demonology and

Superstition in Ceylon (4 articles; continued in
Vol. II); Dutchmen and the Dutch Church; The
Giant from Matura; Tea Parties; The Press; Alfred
Tennyson; The Ceylonese ; The Temperance
Movement; Christmas that was and Christmas
that, is to be.

Vol. II —1851. Bierman Jan's Opinions on Teetotalism ; Gover­
nor Vuyst ; A Christmas Story.

Vol. III . Of Serenades in General.

2,
A translation of Van der Kessel's Theses Selectae 1855.
A Volume on Civil Practice.
Law Reports.

3. Lectures—
By Diligence to Holland—31st December, 1858, Reprinted by

Mahendram. v, inf. B 19,
Holland— 15th April, 1859 to the Y.M.C.A. Printed as pamphlet,

and reprinted in "Journal of the Dutch Burgher
Union" Vol. XVII No. 4 and Vol. XVIII No. 1.

The Curiosities of the English Language—Printed as a pamphlet
and reprinted in "Ceylon Standard".

Legal Fictions—
From Kensington to Whitehall.—Printed in the "Ceylon Exami­

ner'* Literary Supplement.

4. The Stoffy of the Gun—"Ceylon Examiner''. 1864? Reprinted
in "Ceylon Independent" 31st March, 1894.

< 6G)

5. The Christmas Debates of the Island of Ceylon—1866. With
10 small Photographs.* New Edition, with notes, by
Guy 0 . Grenier, December, 1934.

Also—Books of Sketches in pen and ink ; a Sketch published in
the London " P u n c h " , Verses; Contributions to
"Muniand i" , 1869-70, &c.

2.

Memoir of C. A. Lorenz—' 'Cey lon Quarterly Magazine," Sept.
1871. [Believed to be wri t ten by L. Ludovici,]

Most of the appreciations of Lorenz, are based, directly o.
indirectly on the Memoir. Reprinted in great part in Digby',
"Life of Sir Richard Morgan' ' 1879. "Vol. I I , 216-231.

C. A. L's First Literary V e n t u r e — [J . B. Siebel] "Ceylon Ex
aminer ," 18th February, 1892, Reprinted in "Ceyloi
Morning Leader", 8th August 1907.

The venture waa Types, Hypes and Dypes a weekly paper by tli
boys of the Colombo Academy.

3. S o m e Reminiscences of Chas. Ambrose Lorenz-—By J . B. Siebel
Four papers in the "Ceylon Examiner" of 23rd, 24th
27th, and 28th December, 1895. Reprinted in par t ii
"Ceylon Independent" Christmas Number 1916.

4. T h e Chris tmas Debates , 1 8 6 0 - 1 8 6 5 — [A e l i a n Ondaatje]. Th
"Per iod" January , 1897.

Short descriptive sketch of the hook.

5. Recol lect ions of C. A. Lorenz—By "Old Hand ' ' [E. Prins]
Eleven or more short anecdotes in "Ceylon Examiner1

May, J u n e and July 1897.
6. G. A. Lorens, by " S " [W. H. Solomons]. ' 'Ceylon Examiner,'

17th November, 1900.
'*Why has no adequate biography been written of this man

I answer, because of his greatness".
7- Footprints in the S a n d s of T ime—By " Anc-hises'"' [F. 1

Mar t inus] . " M o r n i n g Times of Cey lon ' ' , Ifit
J anuary , 1905.

" Stray Recollections " of " Ceylon's Greatest Men'' beginning
wUhC.A.L.

Ceylon's Greatest Ceylonese, by "Historicus ' ' [F„ F . Martinus.]
"Morn ing Times of Ceylon", 19th and 23rd J u n e , 7th
and 27th July, 22nd and 31st August 1905.

The last two papers are headed "The Greatest Man of his Gene­
ration."

8.

(67)

. C. A. Lorenz-—Editorial in "Ceylon Observer", 14th December,
1907. [J. Ferguson] .

"We have ever regarded him as the 'Charles Dickens' of
Ceylon,"

0. Charles Ambrose Lorenz—By Francis Beven. "Journal of the
Ceylon University Association," October 1907.

The Editor adds three "typical letters" from C. A. L., aud "A
slight Sketch, or Table of Affinity concerning the past, present
and future sub-editors of the Examiner."

1. The Life and T imes of Charles Ambrose Lorenz—By Jno . M.
Seneviratne. Five papers in "Ceylon Independent" ,
13th April , 24th Ju ly , 10th and 25th September, 8th
October 1908.

"Some reflections on Mr. Francis Beven's articles in the Journal
No. 4 Vol. I of the C.XJ.A". (Sub-heading.)

2. A "Striking" Encounter with Lorenz—By " B " [W. Beven],
Letter in "Ceylon Morning L e a d e r " and " C e y l o n
Observer" of 23rd December 1908.

G. A. Cruwells visit to the "Ceylon Examiner" Office. The
"Ceylon Observer" heads the letter, " T h e League and its
Leaders".

3 . . Reminiscences of C . A X . - By J. H . Eaton. "Our Boys"—The
Kingswood Magazine, Kandy. Four papers in the.
issues for January , 1909, April and September, 1910,
and March 1911,

-£. Charles Ambrose Lorenz, Sir Richard Morgan and his elder
Brother—By W. O. A. [W. 0 . Avery] "Ceylou Inde­
pendent1 ' , 12th March, 1910.

Note introducing verses by C.A.L., beginning "I t was a case
from Calpentyn."

5. Lorenz and the Educated Ceylonese by A De S. [A. De Souza]
"Ceylon Morning Leader" , Christmas Supplement,
1910.

A tale of C.A.L., Uncle Baby, and Sir Edward Creasy.

th The Lorenz Family of Ceylon — By F. H. de Vos. "Journal of
the Dutch Burgher Union of Ceylon," Vol. I I I . 1910,
Reprinted in "Ceylon Independent" , 1st April 1911 , .

Genealogical,

7. Sonnet on C. A.. Lorenz—By G- van Hoff. "Ceylon Indepen­
dent , ' 13th November 1917. Reprinted in "Wesley
College Magazine," August 1921.

(68)

18. Charles Ambrose Lovenz—"Ceylon Saturday Review", 17t
November, 1917. Editorial .

19. A Brief Sketch of the Life of Charles Ambrose Lorenz-
By M, S. Mahendran 1918.

A pamphlet of 40 pp. of which 28 pp. are given to Extracts fro
C.A.L'swritings and a speech by Richard Morgan. Dedicat*
"To the Burghers of Ceylon/'.

20. C. A. Lorenz an Appreciation—By W. H. Solomons. " W e s k
College Magazine", August 1921.

21 . C. A, Lovenz and his Connection with Matara —By 0 . L. c
Kretser. "Wesley College Magazine," August 1921.

22. Charles Ambrose Lorenz—By Valent ine S. Perera- "Lorer
Tutory Magazine," 1921.

23. To C> A . L o r e n z - B y C. D. LC. Drieberg], 1921 "Musings i
Verse," 1924.

Verses "On the 50th Anniversary of his dea th" .

24. Charlesz Ambrose Lorenz. The Friend of the Poos-— B
G. 0 . G, [G. O. Grenierj , 1921.

Verses prefixed to the 1924 Edi t ion of the ' 'Christmas Debate*

25. The Golden Age of C e y l o n - B y J . R. Weinman. " Ceylc
Observer," 25th January 1925,

A Review of the " Christmas Debates."

26, Charles Ambrose Lorenz—[Archdeacon F, L. Beven,] "Roy:
College Magazine," Midsummer Term, 1927,

C—Lectures and Speeches on C.A,L.
1. Speech by Sir Richard Morgan at the unveiling of C. A. L

Por t ra i t in the Municipal Town Hall, Colombo, 19t
August 1874. Pr in ted in Digby's "Life of Sir Richar
Morgan," 1879- Vol. I , 210ft and in Mahendran
"Brief Sketch", v. sup, B 19.

2. Lecture by Mr. Francis Beven, to St. Thomas ' College Debatir.
Society, 27th October. 1899.

3. Lecture by Mr. Francis Beven, in the Bijou Theatre, Colomb'
(Pettah Library Lectures), 5th March 1903.

4. Lecture by Mr. S. van HofE, to the Y.M.C.A., Bambalapitiya, 5t
J u n e 1909.

5. Lecture by Mr. S. van Hoff, to the Presbyter ian Guild, Bambah
pitiya, 9th November 1917.

(69)

Loresiz 's Las t

XVI

When Lorenz knew that his end was near, he made all arrange-
ats, in keeping with his methodical habits, to set his affairs in order.

had by this t ime amassed a fair fortune, and having no children,
had to decide as to the disposal of his landed proper ty and other

vables, His wife already possesed a half share of her grandmother 's
ite 3ettled on her, represented by house No, 8, York Street, Fort .
j house and land at Karlsrune he had already gifted to Eliza La
)oy, in consideration of her long and devoted services to him and
wife. The valuable Vander Keessel manuscripts and interleaved
)tins he desired to be sent to Professor G. W. de Vreede of Utrecht
je presented to the University Library. His brother John Frederick
i to receive his gold watch with the seal and gold pencil attached to
ind any other books and papers which he chose to keep for himself.
the rest and residue of his property he bequeathed in equal shares

LI? wife and Eliza La Brooy, with the proviso that after the death of
wife, her half share should devolve on his adopted daughter Maud
[1 and his brother, in equal shares. His shares in the Examiner
re bequeathed in equal shares to bis friends Leopold Ludovici and
mcis Beven, on certain conditions. The will is dated 13th. April,
fl, and was attested by J . A. Martensz Notary Public,

The immovable property consisted of the following houses and
ds:—

1. Elie House at Mutwal, 14 acres £ 5,000
2. St James ' Union Place, Slave Island, 2 acres £ 2,000
3. Nine acres of land at Marandahn with two houses called

respectively "Gatherum Castle" and "Hermi tage" £ 3,000
4. A house and 2 acres of ground in Borella occupied

by G. W. R. Campbell £ 1,000
5. A house at Keyser Street, Pettah £ 1,205
6. A house at Marandahn, occupied by Leopold

Ludovici £ 500
7. Five acres of land at Marandahn £ 500
8. "Teak"' Bungalow situated at Kalutara and 100acres

of land £ 700
9. " The H e r m i t a g e " at Kalutara ' £ 300

10. 21 acres of land at Ragama £ 21

£ 14,226

C 70)

Lorenz also, as was to be expected left a valuable collection of Law
Books and General Literature. The books on Ceylon were donated
to the Colombo Museum by his brother and went to form the " Lorenz
Collection," The Last will is reproduced below in full.

Last Will
No. 1992

This is the last Will and Testament of Mr. Charles Ambrose Lorenz.

I revoke all Wills or Codicils heretofore made by me whether
severally or jointly with my wife, as I wish to make a different
disposition of my estate, so as to recognize the long and faithful services
rendered to her and to me by our friend Eliza La Brooy.

By our marriage settlement my wife had half of her share of her
grandmother 's estate settled on her. This half is represented by the
House No 8 York Street (since very considerably enlarged and
improved by me) I desire that the debt due on the mortgage of this
house may be paid off by sale of any other of my houses or lands, (at
the discretion of my executrix) and that the said house be deemed the
sole and absolute property of my said wife.

The land at Wellicadde called Karlsruhe, on which the house
now reside in stands, was given as a gift by me and my wife to Eli
La Brooy. Since then I purchased some more land adjoining it i
two sides. These also I give and devise to her for her sole and absohj
property. If she has borrowed any money in her own name or othe
wise for the construction of the hone situate thereon, I desire th
debt be paid out of my estate,

The Vander Keesel manuscripts and the interleaved Grotius wi
Vander Keessel's manuscript notes I desire to be sent to my frie:
Professor G, W, de Vreede of Utrecht or some other Professor there to
presented to the University Library of Utrecht.

I give and bequeath to my dear brother, John Frederick Lorenz, r
gold watch and chain with the seal and gold pencil-case attached to
and all my own and my fa ther ' s letters and papers contained in t
" Fraser book case" and in the lowest right hand shelf of my lai
almirah of papers, also any other books, pictures and papers he m
choose from my collection.

All the rest of my property and estate that is al] the other propei
I have acquired since my marriage (as I consider there has been
commitments or common estate between my wife and me owing to c

'marriage settlement) I give and devise (after payment of my debts)
equal shares to my dear wife and my dear friend Eliza La Brooy, I
subject to this trust and condition, that the whole of the said property
the proceeds thereof shall be under the sole and exclusive manageme

(71)

of the said Eliza La Brooy during the life time of my wife and that she
shall pay a half of the income or interest thereof to my wife, and retain
the remaining half to herself; and that after the death of my wife, her
half share shall devolve on my adopted daughter Maud Nell and my
said brother in equal shares.

I appoint the said Eliza La Brooy as my sole executrix, with full
power to sell all movable and immovable property and invest the
proceeds at interest and also (if need be) to mortgage any portion of the
same for the payment of debts.

I give and bequeath my several shares in the Examiner Newspaper
to my friends Leopold Ludovici and Francis Beven in equal shares,
provided they give their bond to my executrix to pay her Within two
years from my death or within such extended period as she may agree
to, half the value of such shares calculated at one hundred and twenty
five pounds a share. On either of them declining, the other may take
the whole; otherwise they shall be sold as provided for by the Deed
relating thereto,

In witness whereof I the said Charles Ambrose Lorenz have set my
hand to two of the same tenor as these presents at Colombo this
thirteenth day of April in the year of our Lord One Thousand Eight
Hundred and Seventy one.

Signed by the said Charles Ambrose
Lorenz in the presence of us, who in
the presence of the Testator and in
the presence of each other, have
respectively set our signatures thereto

(Sgd.) J- A. Martensz
Notary Public, Colombo

Wm. Edmond Mack

(Sgd. C- A- Lorenz

P- G- Andree

