

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

* This Church stood in what is today the Gordon Gardens. It was used by the Dutch as a place of worship until the Wolvendaal Church was built.

(This translation was made by Peter Brohier, manuscript circa 1840).

You can't change the Past,
but you can ruin a perfectly
good Present by worrying
about the Future.

GENEALOGY OF THE FAMILY OF HERFT OF CEYLON

(Compiled by Mr. D. V. Alendorff)

I

Jacob Fredrik Herft of Hungary had the following children:

- 1 Jacob Daniel, who follows under II.
- 2 George Reinier, who follows under III.
- 3 Fredrik Magnus, who follows under IV.
- 4 Helena, born 1789, died 19th February 1859, married in St. Peter's Church, Colombo, 1st September 1814, John Foulstone, Captain in the Ceylon Rifle Regiment, & Lewis on "Tombstones and Monuments in Ceylon", page 446).
- 5 Alexander, settled in Madras.
- 6 Emanuel, settled in Madras.

II

Jacob Daniel Herft, born 1775, married at Jaffna:

- (a) In 1800, Benedicta Krasse.
- (b) By Governor's licence dated 16th January 1823, Johanna Cornelina Corteling. Of the first marriage, he had
- 1 Robert William, who follows under V.

III

George Reinier Herft married Petronella Ferdinand, and he had by her—

- 1 Henry Lawrence, who follows under VI.
- 2 Patrick William, who follows under VII.
- 3 Wilhelmina Abigayla married in the Dutch Reformed Church, Wolvendaal 17th September 1838, John Bolhart.

IV

Frederick Magnus Herft, Proctor and Notary Public, born 2nd November 1787, married:

- (a) In the Dutch Reformed Church, Wolvendaal, 18th May 1809, Johanna Anthonetta Van Aardenberg.
- (b) In 1817, Antoinetta Josepha Cornelia Krause. Of the second marriage, he had—

- 1 Dorothea Mary, married at Jaffna, 10th August 1836, John William Frederick Bartholomeusz, widower of Frederica Elizabeth Thiedeman. (D.B.U. Journal, Vol. XXXVIII, page 63) and son of Abraham Evert Bartholomeusz and Jacoba Cornelia Liendersz.

- 2 Maria Susan, married at Mannar, 8th August 1839, Lucas Adrianus Henricus Bartholomeusz, born 12th June 1816, son of Abraham Evert Bartholomusz and Jacoba Cornelia Liendersz.
- 3 Nancy Emma Catherine.
- 4 John Richard Cyrus, died in infancy.
- 5 Eliza Henrietta, born 12th January 1824, died 29th May 1888, married at Mannar, 11th May 1847, Jacobus Cornelius Bartholomeusz, born 23rd April 1813, died 6th October 1887, widower of Johanna Elizabeth Von Braunhoff, and son of Abraham Evert Bartholomeusz and Jacoba Cornelia Liendersz.
- 6 Henry Daniel, who follows under VIII.
- 7 Frederick Samuel, who follows under IX.
- 8 Robertina Emma married Patrick de Hoedt, Chief Clerk of the Kachcheri at Mannar, and son of Johannes Carel Roedelphus de Hoedt and Barbara de Visser.
- 9 Julius Alexander, who follows under X.
- 10 Rebecca Josepha.
- 11 Peter Paul Timothy, who follows under XI.

V

Robert William Herft, Proctor, married:

- (a) At Jaffna, by Governor's licence dated 4th November 1822, Maria Carolina Matthys.
- (b) In 1842, Paulina de Moor.

Of the first marriage, he had—

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

Of the second marriage, he had—

- 4 Robert William, who follows under XV.

VI

Henry Lawrence Herft, Port Surgeon, Colombo, married:

- (a) Henrietta Vander Wall.
- (b) Ann de Moor.

Of the first marriage, he had

- 1 Charlotte Margaret married... Simons.
- 2 Henry.
- 3 Jane.

Of the second marriage, he had

- 4 Agnes.
- 5 Ursula.

VII

Patrick William Herft married in the Dutch Reformed Church, Wolvendaal, 3rd January 1839, Piternella Henrietta Wille, baptised 13th February 1814, daughter of Ernest Leygenes Wille and Johanna Jansz. (D.B.U. Journal, Vol. XXXVII, page 116). He had by her—

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

VIII

Henry Daniel Herft, born 5th April 1829, died 7th November 1909, married at Mannar 30th June 1854, Sarah Lamberta (Sally) Bartholomeusz, born 27th April 1836, died 20th March 1909, daughter of Abraham Evert Bartholomeusz, Head Clerk. Kachcheri, Mannar, and Anna Catharina Werkmeester. (D.B.U. Journal, Vol. XXXVII, page 58). He had by her—

- 1 Nancy Emma Grace, born 4th January 1855, died 2nd November 1909, married in St. Paul's Church, Pettah, Colombo, 13th May 1872, Francis Robert Bartholomeusz, Chief Clerk, General Treasury, born 25th, February 1848, died 28th April 1927, son of Jacobus Cornelius Bartholomeusz and Elizabeth Henrietta Herft. (Vide IV, 5. supra).
- 2 Dorothea Rebecca Louisa, born 26th November 1857, married Samuel Ursinus Bartholomeusz, born 18th May 1850, died 14th July 1895, son of Jacobus Cornelius Bartholomeusz and Elizabeth Henrietta Herft. (Vide IV, 5, supra).
- 3 Cecil Richard Lorenz, who follows under XVII.
- 4 Wilfred Magnus, born 21st February 1864, died in infancy.
- 5 Catherine Cornelia Antoinette, born 16th July 1868, married Harry Jansz, son of Francis Alexander Jansz and Charlotte Cornelia Bartholomeusz.
- 6 Frances Clara Ruth, born 18th June 1874, married in Holy Trinity Church, Colombo, 18th June 1896, Jonathan Charles Jansz, Ceylon Civil Service, born 26th January 1871, son of Francis Alexander Jansz, Ceylon Civil Service, and Charlotte Cornelia Bartholomeusz.

IX

Frederick Samuel Herft, born 1832, married:

- (a) Dorothea Werkmeester, daughter of George Alexander Werkmeester and Geraldina Petronella Von Braunhoff. (D.B.U. Journal, Vol. XXXVII, page 58).
- (b) In the Dutch Reformed Church, Wolvendaal, 28th January 1865. Anne Pave.
- (c) Virginia Bertus.

Of the first marriage, he had—

1 Helen

Of the second marriage, he had—

2 Richard

Of the third marriage, he had—

3 Mary

4 Margaret

5 Missy

6 Sarah

7 Robert,

X

Julius Alexander Herft, married:

(a) Louise Werkmeester

(b) Louisa Vander Wall

(c) Amelia Alexandra Claasz.

Of the first marriage, he had—

1 Elizabeth Marian married Cyril de Zilva (widower).

Of the second marriage, he had—

2 Mabel Alexandra

Of the third marriage, he had—

3 Theodore Magnus, who follows under XVIII

4 Ernest Hilary

5 Mabel

6 Florence Amelia married in Holy Trinity Church, Colombo, 16th May 1908, Basil Collin Arthur Bartholomeusz, born 2nd August 1878, son of Arthur Benison Melchisedec Bartholomeusz Postmaster, and Carolina Frances Wootler.

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

8 Paul Frederick, who follows under XIX.

9 Albert Victor.

XI

Peter Paul Timothy Herft married in St. Paul's Church, Pettah, Colombo, 12th December 1864, Sophia Clarissa Herft, referred to in XII, 1. He had by her—

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

XII

William Henry Herft, Secretary of the District Court, Kegalle, married:

(a) In the Dutch Reformed Church, Wolvendaal, 27th May 1844, Wilhelmina Emelia Schumacher.

(b) Eliza Morris, widow of George Mylius and daughter of Captain John Morris of the Royal Navy, and later Commander of the Government brig "Hebe". (D.B. U. Journal, Vol. II, page 144).

Of the first marriage, he had—

1 Clarissa Sophia, born 16th March 1846, married in St. Paul's Church, Pettah, Colombo:

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

(b) 12th June 1870, Charles Edward Vander Gucht, son of Theodorus Rudolphus Vander Gucht and Susan Ann Grenier nee de Wolff. (D.B.U. Journal, Vol. XLII, page 23).

2 William Henry, who follows under XX.

3 Charles Edwin, who follows under XXI.

Of the second marriage, he had—

4 Walter, who follows under XXII.

5 Laura Frances Cordelia, born 22nd October 1857, married in St. Paul's Church, Pettah, Colombo, 14th April 1873, Cecil Francis Edward Herft, who follows under XVI.

6 Richard Morris, born 18th January 1865, 9th September 1910.

XIII

John Charles Herft, born 1826, married in 1853, Anna de Moor, and he had by her—

1 Julian Henry, who follows under XXIII.

2 Vincent Henry, who follows under XXIV.

3 Daniel Jacob

4 Caroline

5 Alice Mary married in the Dutch Reformed Church, Wolvendaal, 21st January 1878, John William de Silva.

6 Ellen married in St. Philip Neri's Church, Pettah, Colombo, 29th May 1876, Archibald Fernando.

XIV

Thomas Robert Herft, born 1842, married Harriet Sarah Mylius, daughter of George Mylius and Eliza Morris. (D.B.U. Journal, Vol. II, page 144. He had by her—

- 1 George Thomas, died 1927. married in Kuala Lumpur, 1892.
- Evelyn Vander Smagt Felsing, born 8th May 1866, died 1918, daughter of Michael Alfred Felsing and Emma Sophia Godlieb. (D.B.U. Journal, Vol. XXVIII, page 125).
- 2 Eugene Henry Theodore Mylius, who follows under XXV.
- 3 Daisy
- 4 Agnes
- 5 Rosy.

XV

Robert William Herft, born 8th May 1848, died 4th August 1925, married in the Dutch Reformed Church, Wolvendaal, 8th February 1877, Charlotte Natalia Andriezen, born 5th June 1849, died 2nd July 1918, daughter of James George Andriezen and Sarah Louisa Christoffelsz. He had by her—

- 1 Robert William Andree, who follows under XXVI.
- 2 Samuel Godfrey, who follows under XXVII.
- 3 Frederick Francis William, born 18th March 1884, died 2nd November 1897.
- 4 Lilian Beatrice, born 30th November 1885, married in St. Paul's Church, Pettah, Colombo, 19th February 1906, Daniel George Burby, born 2nd November 1872, died 13th January 1930, son of David Burby, Telegraph Master and Jacobina Christiana Beale.
- 5 Eustace Lloyd, who follows under XXVIII.

XVI

Cecil Francis Edward Herft, married in St. Paul's Church, Pettah, Colombo, 14th April 1873, Laura Frances Cordelia Herft, referred to in XII, 5. He had by her—

- 1 Cecilia Laurètta, born 12th June 1875, married in All Saints Church, Borella, 28th January 1903, John Robert Templer, born 4th May 1875, died 6th November 1946, son of Edmund Reginald Templer and Maria de Witte.
- 2 Evelyn, died 1922.
- 3 Guildford Oswin, died 1914.
- 4 Gertrude Maude.
- 5 Mary Anna.
- 6 Sylvia.
- 7 Joseph Maxwell, who follows under XXIX.
- 8 Joseph Harold, who follows under XXX.

XVII

Cecil Richard Lorenz Herft, District Engineer, Public Works Department, born 13th February 1860, married in the Methodist Church, Mannar, 6th September 1897, Lilian Caroline Victoria Meynert, born 15th October 1869, daughter of William Charles Meynert and Susan Caroline Grebe. (D.B.U. Journal, Vol. XXVI, page 159). He had by her

- 1 Doreen Meynert, born 1898, died 25th April 1899.
- 2 Chapman Lorenz Meynert, born 26th May 1899, died 28th June 1899.
- 3 Cecil Eldred Meynert.
- 4 Idona Elspeth Meynert, born 27th June 1900, married 28th December 1927, Leslie Ward Campbell.
- 5 Lorenza Naomi Meynert, born 11th October 1901, married in the Methodist Church, Negombo, 8th November 1923, Herbert Percival Lourensz, born 28th November 1899, son of Johnson Ball Lourensz and Lucy Mary Cooke.
- 6 Audrey Miriam Meynert, born 18th February 1903, married in the Methodist Church, Kollupitiya, 5th December 1931, Frederick Ernest Jansz, C.C.S., born 1st June 1901, son of James Collingwood Jansz, Senior Assistant Master, Royal College, Colombo, and Charlotte Henrietta Heyn.
- 7 Thelma Lilian Meynert, born 29th October 1904, married in the Methodist Church, Wellawatte, 3rd June 1931, Alexander Edward Augustus Hepponstall, born 22nd June 1902, son of Henry Alexander Hepponstall and Kathleen Edith Buckley. (D.B.U. Journal, Vol. XXVII, page 79).
- 8 Esmee Bertha Susannah Meynert, born 25th January 1908, married 30th October 1933, Carlyle Francis Bartholomeusz.
- 9 Swinburne Annesley Meynert, who follows under XXXI.
- 10 Fenton Vyvil Meynert, born 18th April 1911, married 25th January 1937, Irene Lamberta Jansz.
- 11 Orville Wesley Meynert, born 23th May 1914, married 24th December 1941, Gwen Ludwig.

XVIII

Theodore Magnus Herft, born 1st December 1871, died 27th December 1927, married:

- (a) In St. Paul's Church, Pettah, Colombo, 16th January 1901, Mabel Louise Vander Gucht, daughter of Charles Edward Vander Gucht and Clarissa Sophia Herft, referred to in XII, I.
- (b) In St. Stephen's Church, Negombo, 1st May 1918, Florence Vida Claasz, born 2nd September 1887, daughter of Thomas Brady Claasz, Secretary of the District Court, Negombo, and Catherine Rose Jansz.

Of the first marriage he had—

- 1 Eunice Clarice Alexander, born 4th November 1901, married in the Baptist Church, Negombo, 4th October 1923. Cyril Malowney.
- 2 John, born and died 4th November 1903.
- 3 Magnus Frederick, born 31st March 1910.

Of the second marriage, he had—

- 4 Hubert Brady Manning, born 17th January 1920.
- 5 Beryl May, born 24th May 1922.
- 6 Neliya Rose, born 4th February 1925, married in St. Mary's Church, Bambalapitiya, 2nd December 1950, Michael Young.

XIX

Paul Frederick Herft, born 16th June 1882, died 5th March 1946, married in Holy Trinity Church, Colombo, 27th December 1913, Blanche Marion Bartholomeusz, born 13th March 1894, daughter of Arthur Benison Melchisedec Bartholomeusz and Caroline Frances Wootler. He had by her—

- 1 Julius Arthur Paul, born 22nd September 1914, died 1921.
- 2 Alroy Bertram Matthew, born 21st September 1917, died in infancy.
- 3 Irving Vernon, born 4th April 1920.
- 4 Edna Blanche Salome, born 22nd January 1922, married in St. Paul's Church, Kynsey Road, Colombo, 15th June 1940, Francis Victor Toussaint.
- 5 Kingsley, born 1926, died in infancy.
- 6 Yvonne Phyllis Bianca, born 8th May 1929, married in St. Paul's Church, Kynsey Road, Colombo, 24th May 1952, Pelham Lucien Keegel, M.B.S. (Ceylon) born 10th November 1925, son of Pelham Liebert Keegel and Enid Rachel Pereira. (D.B.U. Journal, Vol. XXVII, page 119).
- 7 Daphne Rita Marion, born 28th November 1930.

XX

William Henry Herft, born 31st December 1847, died 18th July 1930, married in St. Anne's Church, Kurunegala, 21st September 1874, Anne Harriet Vanderput, born 16th February 1851, died 20th June 1911. He had by her—

- 1 Amelia married.....Vanderput.
- 2 Lillian married.....Patterson.
- 3 Florinda
- 4 Muriel
- 5 Gerald married Millicent Barsenback.
- 6 Justin
- 7 Eric married.....Forster.
- 8 William Oswald.

XXI

Charles Edwin Herft, Station Master, Ceylon Government Railway, born 20th October 1851, died 29th December 1918, married:

(a) Anne Elizabeth Patterson.

(b) Ada Eliza Georgiana Meynert, born 22nd July 1872, died 6th June 1907, daughter of William Charles Meynert and Susan Caroline Grebe. (D.B.U. Journal, Vol. XXVII, page 160).

Of the first marriage, he had—

1 Maud Helen, born 2nd December 1872, married:

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

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

2 Charles Edwin, born 7th August 1874.

3 Lloyd Ernest, who follows under XXXII.

4 Donald Sidney, who follows under XXXIII.

5 William, born 1880, died 1882.

6 Percival Clement, who follows under XXXIV.

7 Violet Clare, born 24th May 1885, married in the Methodist Church, Matara, 1907, Richard Fitzron Foster.

Of the second marriage, he had—

8 Iona, born 1st August 1890.

9 Dagmar, born 27th January 1892.

10 Delma.

XXII

Walter Herft, Head Clerk of the Kachcheri, Kandy, born 4th October 1855, married in the Dutch Reformed Church, Wolvendaal, 28th June 1877 Lydia Elizabeth Passe daughter of John Bernard Passe and Eliza Hortensia Petranella Fermer. He had by her—

1 Ulric Walter, born 27th May 1883, died 9th March 1948.

2 Elaine, born 12th April 1885.

3 Victor, born 30th November 1887.

4 Irene Sylvia, born 18th January 1889, married in St. Paul's Church, Kandy, 22nd July 1925, Bertram Alwyn Deutrom, born 25th May 1888, son of James Vincent Deutrom, Inspector of Police, and Abigail Maria Anthonisz. (D.B.U. Journal, Vol. XXXI, pages 65 and 68, and Vol. XXXIX, page 150).

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

- 7 Ileene Nellie, born 9th December 1894, married in St. Paul's Church, Kandy 8th April 1920, Rienzie Sansoni, born 21st April 1892, son of Miliani Henri Sansoni, Proctor, and Alice Rosalind Aldons. D.B.U. Journal, Vol. XXXII, page 117).

XXIII

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

- 1 Rosabel Aneta, born 9th May 1870, died 24th December 1920, married in the Dutch Reformed Church, Wolvendaal, 25th September 1891, Justin Gerald Lawson Brohier, born 20th July 1864, died 5th January 1919, son of James Henry Whiting Brohier and Sophia Matilda Dissanayake. D.B.U. Journal, Vol. XXXI, pages 200 and 207).
- 2 Charles Louis, who follows under XXXV.
- 3 Charles Allan, born 18th February 1873.
- 4 Elsie, died in infancy.
- 5 Collin Victor, who follows under XXXVI.
- 6 Winifred Millicent, born 22nd August 1877.
- 7 Juliet Sophia, born 15th March 1878, married Joseph Van Langenberg, son of Ubald Leo VanLangenberg and Caroline Lombas.
- 8 Florence Ann, born 29th December 1880, married Granville Andriesz.
- 9 Ottelia Isabel, born 4th March 1883.
- 10 Elsie Maud, born 11th October 1884, married in St. Paul's Church, Pettah, Colombo, 22nd July 1907, Arthur William Newman.
- 11 Clara Olive, born 23rd March 1888, married Paul Von Bergheim.

XXIV

Vincent Henry Herft, married 18th September 1875, Charlotte Sophia Loos, born 22nd April 1853, daughter of Pieter John James Loos and Matilda Bartholomeusz. (D.B.U. Journal, Vol. XXXIX, page 109). He had by her—

- 1 Venetia Helen born 1st March 1878.
- 2 Frances Laura, born 27th January 1881, married in the Dutch Reformed Church, Wolvendaal, 22nd July 1906, Frederick Richard Percival Loos, born 12th December 1883, son of Owen Julian Loos and Laura Sophia Elizabeth Pieres. (D.B.U. Journal, Vol. XXXIX, pages 113 and 118).

XXV

Eugene Henry Theodore Mylius Herft, born 8th May 1866, died 4th June 1900, married in St. Andrew's Church, Gampola, 21st May 1892, Maud Helen Herft referred to in XXI, 1, supra. He had by her—

- 1 Phyllis Helen, born 20th June 1893, married in the Methodist Church, Kuala Lumpur, 17th April 1911, James Walter Van Rooyen, born 23rd February 1883, died 22nd April 1950, son of Vincent Walter Van Rooyen and Charlotte Catherine Deutrom. (D.B.U. Journal, Vol. XXXI, page 64).
- 2 Audrey Claire, born 29th September 1895, married in the Methodist Church, Kuala Lumpur, 4th March 1911, Henry Robert Bartels, born 19th March 1888, son of Walter Charles Bartels and Florence Isabel Kelaart. (D.B.U. Journal, Vol. XLII, page 66.)
- 3 Gladys Maud, born 6th February 1897, married in the Methodist Church, Kuala Lumpur, 29th June 1912, Arthur Harold Frugtniet, born 15th June 1887, son of Charles Arthur Frugtniet and Agnes Blanche de Neys.

XXVI

Robert William Andree Herft, born 6th January 1879, died 7th January 1947, married:

- (a) In St. Paul's Church, Pettah, Colombo, 24th October 1907, Madeleine Felicia Mortier.
- (b) In St. Lucia's Cathedral, Colombo, Lydia de Fry.

Of the first marriage, he had—

- 1 Robert born and died 8th October 1908.
- 2 Helen Dagmar, born 8th June 1910.

XXVII

Samuel Godfrey Herft, born 23rd March 1881, died 27th March 1923, married in St. Michael's and All Angel's Church, Colombo, 8th August 1908, Gerogiana Horgan nee Shaw. He had by her—

- 1 Samuel George, who follows under XXXVII.

XXVIII

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

- 1 Eustace Reginald, who follows under XXXVIII.
- 2 Rita Violet, born 7th September 1913, died 3rd November 1914.
- 3 Gladys Nora, born 23rd September 1914, married in St. Luke's Church, Borella, 20th June 1942, Felix Alexander Thomas Rudolph
- 4 Pearl Gertrude, born 12th April 1918, married in Holy Trinity Church, Colombo, 1st December 1934, John Henry Reid.

XXIX

Joseph Maxwell Herft, born 13th March 1894, married in St. Paul's Church, Milagiriya, 17th November 1920, May Mac Carthy, and he had by her—

- 1 Clodagh Mavis, born 18th September 1921, married in St. Mary's Church, Bambalapitiya, 1942, Frederick Von Berghen.
- 2 Gwendoline Barbara, born 12th March 1923, married in St. Mary's Church, Bambalapitiya, 24th May 1952, Shelton Llewellyn Crozier, born 20th March 1911, widower of Gladys Aileen Sela. (D.B.U. Journal, Vol. XXXV, page 23) and son of Claude Ellerton Crozier and Violet Rosamond de Zilva. (D.B.U. Journal, Vol. XXXVII, pages 26 and 28).
- 3 Estelle Therese, born 9th June 1924, married in St. Mary's Church, Bambalapitiya, 19th June 1948, Raymond Wells of Birmingham.
- 4 Rita May, born 25th March 1931.
- 5 Maurie Patricia, born 15th March 1934.
- 6 Brian Maxwell, born 12th June 1935.
- 7 Antonetta Monica, born 6th April 1937.
- 8 Emanuel, died in infancy.
- 9 Pauline Averill, born 7th April 1948.

XXX

Joseph Harold Herft, born 13th March 1894, married in St. Mary's Church, Bambalapitiya, 17th April 1922, Stella Hyacinth Lundsberger, born 26th June 1900, daughter of William Francis Lundsberger and Florence Mary Miler. (D.B.U. Journal, Vol. XXXVII, pages 63 and 64.) He had by her—

- 1 Harold Anselm, born 9th February 1923, married in the Dutch Reformed Church, Bambalapitiya, 3rd June 1950, Yvonne Mavis White.

XXXI

Swinburne Annesley Meynert Herft, born 8th April 1910, married in St. Paul's Church, Milagiriya, 2nd September 1933, Carmen Dacia Edith Foenander, born 27th June 1906, daughter of Samuel Peter Foenander and Edith Adeline Jansz. (D.B.U. Journal, Vol. XXXVIII, page 106). He had by her—

- 1 Swinburne Piers Foenander, born 20th October 1934.
- 2 Romaine Foenander, born 20th October 1937.
- 3 Annesley Gavin Foenander, born 17th July 1939.

XXXII

Lloyd Ernest Herft, born 12th October 1876, died 22nd April 1937, married in St. Mary's Church, Dehiwela, 15th July 1908, Rachael Gertrude Campbell, born 15th November 1885, daughter of James Duncan Campbell and Pauline Van Twest. He had by her—

- 1 Joseph Hume Ivan, who follows under XXXIX.
- 2 Norman Clare, born 24th June 1907, died 5th January 1921.
- 3 Henry Lloyd Anthony, born 10th October 1909.
- 4 Henniker Rex Hilary, born 12th August 1912.
- 5 Elmo Archibald Duncan, born 5th June 1914.
- 6 Ernest Vere Hugh, born 11th July 1916, died 16th December 1917.
- 7 Fitzroy Percival, born 1st May 1918.
- 8 Hiram Ennis Patrick, born 6th July 1919.
- 9 Albert Dunstan, born 21st January 1921, died 2nd April 1939.
- 10 Mary Rachael, born 3rd October 1922.
- 11 Anne Pauline, born 8th January 1925.
- 12 Anthony Gerard, born 31st May 1927.

XXXIII

Donald Sydney Herft, born 17th March 1878, died 20th August 1945, married in the Methodist Church, Kandy, 1904, Frances Marion Willenberg, born 6th October 1876, died 4th June 1944, daughter of Philip Raymond Willenberg, Minister of the Methodist Church, and Janet Marion Smith. (D.B.U. Journal, Vol. XXIV, page 103 and Vol. XXXVII, page 31). He had by her—

- 1 Leslie Dodwell, who follows under XL.
- 2 Kingsley Randolph, born 22nd April 1907, died 1945.
- 3 Clare Beryl, born 27th June 1908.
- 4 Denzil Stanley, died young.
- 5 Gladys, born 9th September 1917, married Noel Guinan.
- 6 Mervyn Ashley, died 1919.
- 7 Esme, died 1920.

XXXIV

Percival Clement Herft, born 19th January 1883, died 30th June 1930, married in the Methodist Church, Kandy, 23rd February 1906, Elsie Evangeline Willenberg, born 9th April 1882, daughter of Philip Raymond Willenberg, Minister of the Methodist Church, and Janet Marion Smith. (D.B.U. Journal, Vol. XXIV, page 103, and Vol. XXXVII, page 31). He had by her—

- 1 Harold Percival, born 14th December 1906, died 31st July 1907.
- 2 Earle Percival, who follows under XLI.
- 3 Esme Phyllis, born 7th August 1911, married in the Registrar General's Office, Colombo, 29th September 1938, Frederick Christian Scharenguivel, Superintendent of Police, born 15th February 1906, son of Christian Adrian Scharenguivel and Lucy Clement.

- 4 Mavis Helen, born 5th July 1915, married in St. Paul's Church, Kandy, 28rd December 1938, Mare Ernest Nell, born 9th September 1905, son of Paul Nell and Alice Newman. (D.B.U. Journal, Vol. XXXVI, page 123.)
- 5 Richard Clarence, who follows under XLII,

XXXV

Charles Louis Herft, born 4th December 1871, married Laura Charlotte Pereira, and he had by her—

- 1 Ottelia Alfrida, born 29th December 1899.
- 3 Hector Reginald, born 4th March 1904.

XXXVI

Collin Victor Herft, born 8th November 1875, died 1917, married in St. Paul's Church, Pettah, Colombo, 31st January 1900, Cecily Alice Peries, born 2nd July 1879, died 1910, daughter of John William Peries and.....Kelaart. He had by her—

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

XXXVIII

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

- 1 Sylvia Claudette, born 1st August 1936.
- 2 Spencer George, born 7th October 1938.

XXXVIII

Eustace Reginald Herft, born 7th September 1912, married in St. Philip Neris' Church Pettah, Colombo, 23rd October 1943, Delicia Mary Margaret Cunningham, born 18th December 1926. He had by her—

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

XXXIX

Joseph Hume Ivan Herft, born 10th August 1905, married in St. Mary's Church, Bambalapitiya, 12th November 1927, Amelia Frederika Hortense Wilhelmina Florence Prins, born 18th September 1906, daughter of Frederick Nell Hortensius Dornhorst Prins and Agnes Amelia VanCuylenburg. (D.B.U. Journal, Vol. VII, page 82, and Vol. XL, page 13). He had by her—

- 1 Claire.
- 2 Rita.
- 3 Aimee.
- 4 Dolly.
- 5 Bernadette.
- 6 Frederick.

XL

Leslie Dodweil Herft, born 1st February 1905, married in the Methodist Church, Wellawatte, 13th April 1936, Christobel de Silva, and he had by her—

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

XLI

Earle Percival Herft, born 24th June 1908, married in the Methodist Church, Wellawatte, 8th July 1935, Olive Druscillia de Lile, born 20th January 1915, daughter of the Duncan de Lile and Nellie Melonius. He had by her—

- 1 Glenville Percival, born 1st February 1936.
- 2 Yvonne Maureen, born 4th February 1937.
- 3 Eunice Eileene, born 1st April 1943.

XLII

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

- 1 Romanie Mellanie, born 23rd February 1947.

XLIII

Percival Colvin Herft, born 12th November 1900, married in St. Paul's Church, Pertah, Colombo, 26th December 1923, Norah Freda Jansz, born 4th April 1904, died 5th August 1950, daughter of John Alexander Jansz and Jane Helena Polack. He had by her—

- 1 Carlyle Percival, born 21st November 1924.
- 2 Ian Clifford, born 24th July 1926, married in St. Paul's Church, Kynsey Road, Colombo, 25th June 1949, Doreen Iris Hughes, born 8th November 1928, daughter of Richard Lawson Hughes, and Annie Sambrook. (D.B.U. Journal, Vol. XXXIX, page 168.)