
'V.-.-'-'v^ 

1 9 X 2 . 

■ Henry.Xprenz/Wen.dt,";: v ..'.>.-.•. ■■.,;•.■■';, - :',-'■.v: ■•■' ' 
Genealogy "of the -Wendfc Family-r'by Mr. F. ij> de Yps 

. Genealogy of the'Krie^enbeek .Family—by Mr...F. if. de Vos 
'/Genealogy, of the'Giessler".Family--^by'iiri F.'H, 'de' Yo's 
The'.G-'ood Oid'Days^by :"Baas.'Keiiyela|r'.' '■■."'.>:'■ •"'-

";The";Dutch^redikant.S'0'f Ceylon—by'Mr.' Q. 3S;"de Yoa'. 
Notes';and 'Queries/ .'." '•',,'.'. '.'...-■!, ■.'.;."' 

. Members of :th'e Dutch Burgher. Union 
By the".t^fiy--rNotes^by.,Nifimand.'' ..'. 

,!Note^'of:'jWg^ts/'; '■•:■''•'.'■,/./-, -.,' '■"'■,.'. 
•VEtodriall'Kbtes;v". ;.■.:■•';■,.•'.,';■■■'' '■■:: ",■.. 

Page.. 
.62 

:':,M 
■' 6 8 ■ 

' . . ' ■ ' . ^ 

■■'' -'78 
• "84 
V >87' 
■ / .88 
■-.'■■96' 
-.100 

: 103 

■:\io~; bei of 'interest -to, tte:. Union'-'-. 'M'S8 musi ■ be,':written* on ..one. 
'•side':'of :the: *$a%>er. :pnly<) fand; piitst reach tM Editor 'at Uast-a 
'•$orMigMllwfpre:tjhe--''[d:dfo -''•■','\v 
y;-: ■ ■•\ffite}\firice of' extra coypies will be '50''centsa■number..: A , 
■. 'limit"ed'-number of copies.-.wity,- also, be available for issue .to 

non'-Membexs,''-V ■'-'■.-'.•' .'■. ' . : ' ' \ . v. 

P&INTEB AT THE/ikTSION- PliESS, GAU/U. 


OF THIS 

M? 

VOLUME V.—1912. 

■Eendracht maakt Macht." 

italic: 
PRINTED AT THK ALBION PRESS, 

LIGHTHOUSK .STREET, S'ORT. 

1 9 1 2 . 


ERRATA. 
Page 35.'—Paging of P a r t s I I & I I I should be continued from p. 35. 

„ 45.—Line 16 from t o p for "doffed" read "donned." 
,, 52.—Line 5 from top for " D i n a " read "Kaafcje." 
„ 54.—Line 12 from top for " G r a m b e r g s " read "van Grambergs . " 

INDEX. 
Page . 

Anthonisz'—Marriage of Mr. R. G. Anthonisz ... 100 
Beekmeyer—Presenta t ion to Bishop Beekmeyer ... 57 
Beekmeyer, Bishop ... ... ... ... 59 
Brohier—Death of Mr. R. A. Brohier, j r . ... ... 100 
Bui lding, Dutch B u r g h e r Union ... ... I 
Dooniik (van) Heere ... ... ... ... 59 
Fre tz ... ... ... ... ... 59 
Galle, Po r tuguese Forb of ... ... ... 36 
Giessler, Genealogy ... ... ... ... 77 
Good Old Days ... ... ... . . . 4 5 , 7 8 
Governors—Port ra i t s of Dutch Governors ... ... 13 
Kerf by 1—Genealogy ... ... ... ,.. 21 
Keuvelaar , Baas ... .. ... ... 45, 78 
Kriekenbeek—Genealogy ... ... ... 68 
Map—Por tuguese For t of Galle ,,, ... ... 36 
Mata-va Church ... ... " ... ... 25 
Meeting—General Meet ing 1912 ... .,. 3 
Members , Lis t of ... ... ... ... 88 

'Members , New ... ... ... ... 31, 60 
Mom, Aarnou t ... .,, ... ... 59 
Mooyaarb ,.. ... ... ... ... <>9 
Moor (de)—Genealogy ... ... ... 27 
Mot ban—Genealogy ... ... ... ... 55, 87 
St . Nicholas Fete in England ,.. ... ... 37 
St. Nicolaas Fete ... ... ... ... 1 ° 2 

Notes by the Way ... ... ... ... 22, 96 
Notes and Queries ... ... ... 2 5 , 5 8 , 4 7 
Notes of Events ... .. ... 31, 100 
Notes , Edi tor ia l ... ... ... 33, 57, 103 
Occurrences, Domestic ... ... ... 34 
Otley, Dirk ... ... ... ... 59 
P red ikan t s—Dutch Pred ikan t s of Ceylon ... ... « , 84 
Ranzow (van) ... ... ... ... 58 
Reynst , Gerard , Governor General ... ... 26 
R u n stdorff—Genealogy ... ... •■• W 


INDEX. 
Page 

Saalvelt, Jan ... •-. ... ... 59 
Schreuder, Jan, Governor of Ceylon ... ... 58 
Vernafcti—The Vernatti Family .., ... ... 25 
Wendt, Henry Lorenz ... ... ... 62 
Wendt—Genealogy . . . . ... ... ... 64 
Woutei-sz, Gua'terus ... ... ... ... 59 

PLATES. 

The Dutch Burgher Union Building ... to face page 1 
The Portuguese Fort of Galle ... ., „ „ 36 
Henry Loretfa Wendt ... ... „ (, 62 


* I 

i 

^ 

1 
' * 

HENRY LORENZ WENDT. 

Journal of the # 4* * ♦ 
Dutch Burgher Union of ceyion. 
VOL. V. PART IV.] ' * T = ^ F = 5 * [1912. 

HENRY LORENZ W E N D T . 

HENRY LORENZ WENDT .waŝ  born at.Colombo on the 
28th October 1858, and baptized there on the 26th November 
1858 at Trinity Church, by the Rev. BANCROFT BOAKE, one 
of his sponsors being CHARLES AMBROSE LIONEL LORENZ. 
Educated at St. Thomas' College under Warden BACON, he 
won the Gregory Scholarship and in his sixteenth year 
passed the Calcutta Matriculation Examination, obtaining 
two years afterwards, second class honours in the "First in 
Arts" Examination of the same University. In 1877, having 
left St. Thomas' College, he entered, as a law student, the 
chambers of Mr. C. L. FERDINANDS, his uncle, and was 
admitted an Advocate of the Supreme Court on the 24th 
February 1880. His career at the Bar was a record of 
phenomenal success, but the demands on his time by his 
professional duties did not hinder him from enriching the 
legal literature of the Island as a law reporter. In 1901 he 
was called to the English Bar at Cray's Inn. On the 
retirement of Dr. P. D. ANTHONISZ as Burgher Member in 
1895, His Excellency Sir ARTHUR HAVELOCK nominated him 
for the vacant seat in the Legislative Council. On the 


(53 THE JOURNAL OF THE 

3rd March 1898 he was elected President of the Young Men's 
Christian Association in succession to Mr. E. 0. WALKEK. 
He acted as Solicitor General in 1897, and as Attorney 
General in 1900 and 1901. He married at St. Paul's, Randy, 
on the 14th December 1899, AMELIA BE SARAM, daughter of 
JOHN HENEICUS DE SARAM, O.M.G., District Judge of Kandy. 
On the retirement of the Hon'ble Sir AEOHIBALD LAWEIE as 
Senior Puisne Justice of the Supreme Court, Mr. WENDT 
was appointed to succeed him, from which-office he retired 
in 1910. On the 30th. September 1911, he was elected 
President of the Dutch Burgher Union, an office which he 
was not destined to adorn for its full term, for on the 
21st November 1911 he was called to his rest with tragic 
suddenness. Having attended an At Home at Queen's 
House that night he returned to "B'ountain House" at 
11-30, and whilst undressing was seized with a stroke arid 
succumbed at 12-30. 

The Ceylon Observer of the 21st November 1911 referring, 
to his death thus sums up the good qualities of this 
one of the most foremost members of the Dutch Burgher 
Community:— 

" An exemplary son, a good, kind husband, a fond 
"father, a public spirited citizen and above all a good 
" Christian, the late Mr. Wendt filled a large space in the 
" Community which is inestimably the poorer to-day by his 
" death. Nor will his loss be felt within the narrow confines 
" of his Community. The whole Island will lament the 
" death of a man of sterling work." 

DUTCH BURGHER : UNION. 64 

GENEALOGY OF THE FAJHILY OF 
WENDT OF CEYLON-

'*■/* ■ '■"-'■ :.Oojip.t[a?D/Bx'Mjt. F ; . H . D E ' V O S '■■'■ 

Andreas Wendt m. IIechvigNagorseh^dhad^hy'h^c:7~^>.,' 
! . I . Else Wendtb, 26 October 1727. "'•' ■■ ■ -' 

I I : ■ AdamWendih/7 IxCijlf^.- ■; 
I I I . Jurgen Wendt (who follows under I I . ) . ' ' . " 

Jurgen Wendt, .farmer, b . . ]6 March 1732, d. 1805,,m. a t .Bresin 
29 November'. 1764 Trina .Haddatz of Pusi tz . H e had by he r :— 

I, George Wendt (who^foilows under I I I . ) 
I I . Johan Wendt, schoolmaster a t Lau t z (Lauenbure) b . 10 A p r . 

■ 1789,. d. 6 February 1807, ' m. 12 October 1798 Louisa 
" Lemberg. He had by her':*— ' ; . . . ' ■ ' . 

■ L A daughter . . '■■ ' ' . '■■. '■ . 
2. . Anna Dorothea Wendt b . 27 Augus t ' 1799. ■> • 

■ .3. Florentine Wendt b . 1801. " , 

^ ' ' ' . . ' • ■ . I I L ■ ' . ' : ; 

George Wendt b. at Lauei iburg ' (P russ ian Pommerania) 5 Apr i l 
1166, d.ati Colombo 23 J a n u a r y 1815, came out from Amste rdam 
in the sh ip "Vas=co de Ciama," arr ived a t Colombo '4fch October 
3792, mi.Muria Koch l b : 4 J anua ry .1779. bap; at Colombo 27 March. 
■1799. d. of"Balthazar'Rock 'ol: Alo^bacb. near M.anheim b. 10 Apr i l 
1751, d. a t Kalutai 'a 10 June -1803,.' and 'Elizabeth Kerfohoven of 
Ka lu ta ra . ■ H e had by her:—^ ' 

I . Susanna Gaiharina Maria Wendt b . at Colombo 22 Sept . 
■ 1800, ni. at St;, Pau l ' s -Church , Colombo, .13 November 

• ■■' 1815 Joachim (Jhri'siiaan deNe-ijs,'\x a t Colombo 17 J u n e 
' 1793, son of Jacob, de JS'eys. and Anna Maria Ekst'een. 

I I . George Frederick Wendt b . a t Colombo 23 November 1801, 
bap . .there.18 December -180.1, d. t he re 28 F.eb, lS72. 

■ I I I . - John Frederick' William Wendt (who follows under IV) . 
I V . Margarita Wilhehnina Wendt b. a t Colombo I A u g u s t 1805, 

hap. there 1 September 1803, m. Henricus Amoldus 
Mecker'iftar>.z bap. afc Colombo 2'Z .September 1799, son .of 
Jan Hendrtlc Heclcerman and Catharine Elizabeth Wolff, 
widow of Hendrik WllUm FrcmeJce. 

(1,2, &o.-~See Notes that follow), 


65 T H E JOURNAL. /OF■'; T H E 

V. August Joseph Wendt ;b; -at1 Colombo 14 March. 1807,, bap. 
shere 5. April 1807, d; there. I August 1829. ... 

VI . Daniel Henry Wendt (who follows under V.) 

■ I t " . 
John .Frederick William. Wendt b. at Colombo 6 September 1803, 

bap. there 25 September 1803. d. at Colombo 17 May 1867, 
m. 20 September 1830 Ninette Elizabeth Kriekenbeek* d. of 
Johannes Arnoldus Kriekenbeek and 'Sara Jacomina lionise 
Zezilles: He had by her:— 
I, George Arnold Wendt (who follows under VI;)' 

I I . . Julia Amoldina Eliza Wendt.h. at Colombo 17 February 
1834, d. there o December .1888, m..there .27 July 18.55, 
Charles Lambert Ferdinands,"' District Judge, Colombo, 
■b. at Colombo.5 June 1829, d. at Lyons (France) 10 June 
1891, son of George Henry Ferdinands and Gertruida 
Johanna Meier. 

III. Dorothea Maria Louisa Wendt b. at Colombo 16 February 
1836, m. there 26 January 1857 Andreas van Tioest.5 

IV. Johanna. Henrietta Wendt b. at Colombo 22 March 1838, 
■ m. 30 July. 1862 Dr. Alexander Godlieb Maartensa0 b . 

27 November 1830. 
V. Maria Gerardina Wendt b. at. Colombo 16 July 184-1. 

i 
■..■ v , 

Daniel Henry Wendt b. at Colombo 31 December 1808, bap. there 
5 February 1809,. m. 26 January 1842 Cornelia Amoldina 
Gratiaen,7 b. 17 August 1821 d. of Pieter Jacob Leopold Gratiaen 
and Johanna Henrietta Rechermanl He had by her:— 
I. Maria Henrietta Wendt b: at Colombo 10 July 1844, d. 

30 November m. 26 February 1862 John William 
Margenout, Surgeon. . 

I I . Jane Alice Wendt b. at Colombo 3 March 1846, :d. 20 June 
. .1911, m. 12. April 1866 Edmund Lawson Siebel. 

I I I . Daniel Augusttis Wendt (who follows under VII.) 
VI . Sophia Gertruida Wendt b. at Colombo 26 May 1851, m. 

28 December 1881 Colin Bodrigo. 
V I . ■'■';■■'. 

George Arnold Wendt b. at Colombo 16 June 1831, bap. there 17 July 
1831, d. at Colombo.. ■. in. 17 September 1857 Mary Louise 
Georgiana Anderson b. at Colombo 30 April 1840 d, of David 
Anderson of Bosebourne near Dumfries and Georgiana Jtfell. 
He had by her >-? 

DUTCH ;-BUR<JHER-.UNION; 66 

I. Henry Lorem Wendt.. Fuisne Judge,. Supreme .Court, b. 
28 October 1858, bap, at Colombo 2.6 November 1858, 
d. there 20 November 1911, m. at.Kandy 14 Dec. 1899 
Amelia de Saram b. at . d. of John Henricus.de 

■ Saram c. M . G ., c, c. s., and Emilia. Caroline' Morgan. He 
had by her;— 

1, Lionel George ffeiiricus Wendt h: a t Colombo 3 Dec 
■ 1900. • . . .■■■.'.■■■■■■■'.■■ '. ■ , .=■; 

2. Henry Jjorenz Wendt b. at Colombo 24 Feb. 1904. 
. I I . Charles Nell Wendt b. 21 January 1860, d. 13.Sept. 1883. 
I I I . David'Anderson Weridi b. 26 June-1864/ d.: 21 Dec. 1897. 

. . . v i i . ' ' . '■. : ' . '".;/ ' ' .■■:/■■■■ 

Daniel Augustus Wendt b: at Colombo 16 December 1848, d; 24 May 
1887, m. 24. January 1875 Agnes Eleanor. Drieberg d. of Ijambert 
William Drieberg and Lamberta Henrietta de Neys. He had 

■. by her -,— 
I."' Eleanor Augusta Wendt b. 24 March 18 76, m. 15 Febraary 

1897 Walter Meerwald. 
I I . Henry William Wendt b . 29 June. 1877, m. Muby Cannon, 

and had by her:—'-■ 
1. Victoria Alexandria Wendt b. 14 February 1901.' 

,2. Carlisle Wilhelm Earle Wendt b, .14 Dec. 1902. 
3. Beinse D ouglas Olavering Wendt b. 4Nov. 1907. : 
4. Henry (larlyon Ivor Wendt b. 6 June 1909.. . 

:. I I I . Victor Augustus Wendt b. 26 March. .1879, my 17, March.1902 
Harriet Greve. He had by her:—'. .,. . . 

, 1.. Phyllis Wendt b. 30 March 1903. 
.'2: ,Lorme Augustus Wendt b. 27 October'' 1906. 

. . . 3. Herbert Wendt b. 10 March 1.909. 
4. Mary Wendt b, 13 February 1911. 

• IV. . Albert Wilfred Wendt b. 9 November 1880, in, 20 March 
1909 Sybil Elaine de Vos b. 22 January 18!82, d.of Henry 

'. Walter de. Vos and Mary Emily Ginger',. and had by her :— 
. . . 1. . AJbert Leslie Wendt,b.,n.M.&y1910. 

. . . 2. Victor Douglas Wendt b. 17 March .1912. 
V. Gelia Clara Wendt b. 25 March 1882. . 

VI . Elsie Gertruide Wendt % 9 December 1884, in. 4 April 1910 
■-.; 'Alfred Whatmore, . 

; VII. Edith Maud. Wendt b.- 9 July 1886. 
VI I I . Sophia Clara Wendt. b. 10 August 1887. 

http://Henricus.de


67 T H E J O U R N A L O F . T H E 

N O T E S . 

1 Dwghter cl Balthazar Rock of Mosbach (Germany) b. 10 Apri l 
1751, d. a t Ka lu t a ra 10 J u n e 1803. H i s epi taph on his tombstone-
at K a l u t a r a is as follows':— 

BALTHAZAR Bocrc 
Guns. TK MOSIIACII 

A ° 1 7 5 Q D ' 10 ArRii, 
OVKUL; 1 8 0 3 D '10 JUNY. 

(Journal R.A.S.C.E. X T . 286). 
a He was bap . at Colombo 22 September 1799,. being the son of 

Jan Hendrih Reclcerman, assistenE O.-I.O. by his second wife 
Catherine Elizabeth Wolf, whom he marr ied at Colombo 14 Augus t 
1.796, she being then the widow of Hendrih Willem Franche. onder-
koopman, 0.-1..C. Jan Hendrih Recherman was bap. a t .Colombo 
1 December 1.767 being the son of Jan Hendrih Reclcerman of Onna, 
yaaiidrig, O.-I.O, by his second wife (! or nelia Merc-LimaFranchimont 
of Colombo, whom he marr ied a t Colombo on the 22 Feb rua ry 1767. 

;' She was the daughte r of Johannes Amoldm Kriehenbeeh, 
assistent , O.-I.O., and Sara Jacomina Louisa- Caroline Zezilles whom 
he marr ied a t Colombo on the 21 September 1800. She was the 
daugh te r of Agaton Hendrih Zezilles of Grouingen, boekhouder, 
O . - I .O , and Elizabeth Agnita Visser oL; Colombo. 

1 Born a t Colombo 5 J u n e 1829 son of George Henry Ferdinands 
and Gerlruida Johanna Meier. 

■"' Born 10 September 1829, sou of John van Twest and Jacomina 
Peironella Joseph. 

u Son of Louis Matthews Mdartensz. ■ 
7 Born 17 Augus t 1821, d. 3 September 1876. daugh te r of Pieler 

Jacob Leopold Gratiaen, Assistent Accountant General, and Johanna 
Henrietta Reclcerman . (b. 14 Augus t 1801) daugh te r of Godfried 
Willem Reclcerman and G'alharina. Elizabeth Wolf. 

D U T C H B U R G H E R U N I O N . 68 

GENEALOGY OF THE FAMILY OF 
KRIEKENBEEK OF GEY 

COMPILED BY M R . F . H". DE Tos 

I . 
Rutgerus van Kriehenbeeh, b. a t Wyk-bi j -Duurs tede , came out t o 

Ceylon in the ship " Zeelandia," A° 1659 as a " ' S e u r " (boek­
houder) with his two children :— 

I . Henrietta van Kriehenbeeh b. at Wyk-bi j -Duurs tede, 1 Oct . 
1640, d. a t Colombo 24 Oct. 1696, m'. at Galle 7 A u g u s t 
1661 Thomas van Rhee.1 Governor of Ceylon, b . a t 
Wyk-bi j -Dnurs tede 16 December 1634, d. a t Batavia 
31 March 1701. 

I I . Marinus Petrus van Kriehenbeeh (who follows under I I . ) 

I I . 

Marinus Petrus van Kriehenbeeh m. a t Colombo Susanna de Bruyn 
and had by her :-— 

I . Everhardus Kriehenbeeh (who follows under I I I . ) 

I I I . 
Everhardus KrieJcenheeh b. 4 Feb rua ry 1667, m. Dorothea Sophia 

van Wesitvrman a n d h:i d by her :— 

I . Ryclojf Kriehenbeeh (who follows under I T . ) 

I T . 
Ryclojf Kriehenbeeh, boekhouder , b. at Negombo 12 December 1689, 

m. (I) jit Colombo 1 Nov. 1711 Adriana Elizabeth Pluymert.2 

H e had by her :— 

I . Parent Kriehenbeeh (who follows under T-) 
I I . Justinus Rutgaert Kriehenbeeh, boekhouder, b. 26 September 

1717, m. (1) tit Colombo 13 September 1722 Anna Thoodes 

and (2) a t Colombo 30 J u n e 1748 Petronella van Gey eel.* 
Of the first mar r i age :— 

1. Rycloff Isaac Kriehenbeeh, consumptie-boekhouder, 
L>. 23 November 1724, m. 2 May 1751 Maria 
Rebecca Ebert5 of Colombo and had by her :—■ 

(a) Anna Cornelia Kriehenbeeh Imp. at. Colombo 
28 October 17o3, m there 9 February 1770 
August Berg of Liefland, vaandr ig . 

(1, 2, &a.—See Notes that follow). 


69 THE JOURNAL OF THE 

V . ■ 
Bareni Kriehenbeeh, Seoretaris , Raad van J u s ti tie, Colombo, b . 

25 A u g u s t 1715, m. (I) 3 Feb rua ry 1736 Gatharina Mtmeyer* 
d. 13 March 1746, and (2) 3 September 1747 Cornelia Dominions7 

widow of Jacobus van He]*,.® Of the first mar r iage : 

I . Adriana Elizabeth Kriehenbeeh b. 13 May 1737, m. at Colombo 
9 J a n u a r y 1756 Johannes Toussaint.* 

( , I I . By doff Johannes Kriehenbeeh, boekhoiider. b . 11 Oct. 1738'; 
m. (1) at Colombo 12 Ju ly 1767 Christina Regina van 
Lier,1" and (2) 21 October 1770 Elizabeth de Jong.11 

Of the first mar r i age :— 
1. Christina Ueqina Kriehenbeeh- bap . at Colombo 

17 Apri l 1768. 
Of the second marr iage : — 

2. Maria Kriehenbeeh bap. a t Colombo '25 Aug., 1782. 
3. Gatherina.Kriehenbeeh bap. at Colombo 2 Oct. 1785. 

I I I . Justin-us Kriehenbeeh (who follows tinder V I . ) 
I V . Helena Cornelia Kriehenbeeh b. 17 J u n e 1742, m. a t Colombo 

12 Nov. 1758 Carel Fredrih Schroter1 2 of HAldeshei'm. 
V. Hester Catharina Kriehenbeeh b. 13 Feb rua ry 1745, m. a t 

Colombo 31 May 1767 Hendrih JJiedrih Bias de Fonseca 
of Pulicat , boekhoiider. 

V I . Maria Susanna Kriehenbeeh b . 25 Feb rua ry 1746, 

Of the second mar r i age :— 
V I I . Laurentia Johanna Kriehenbeeh b . 11 May 1749, d. 23 Nov. 

1750. 
V I I I , Bemarda Susanna Kriehenbeeh b, 3 September 1751, m. 

10 Only 1708 Jan Jacob Gilbert ot Grertruidenburgv1* 
boekhouder. 

. V I . 
.Jasiiiins Kriehenbeeh, onderkoopman, b. 11 October 1738, m, (1) 

13 Ju ly 1766 Catharina Magdalena Gulden,1 * d. 19 April 1767, 
• widow oil Fieter George de Kuster of Anhal tber^nberg , boek­

houder and (2) 17 September .1768 Maria Justina Fybrandsz.1 * 

Of the first ma r r i age :— 
I . Bemarda Justina Kriehenbeeh b. 3 Apr i l 1767, d. 8 J a n u a r y 

1771. 
Of the second mar r i age :— 
I I . Joan Gerard Kriehenbeeh (who follows u n d e r V I I . ) 

I I I . Jacoba Elizabeth Kriehenbeeh b. 20 Sept. 1773, d. 31 May 
1775. l y 

DUTCH BURGHER UNION. 70 

IV . WUlem Abraham Kriehenbeeh (who follows under V I I I . ) 

V. Johanna Petronella Kriehenbeeh b. 4 October 1775. d. a t 
Batavia m. 5. May 1792 Lt . Mattldam Joliannes 
le Roux.1B 

V I . Johannes Amoldus Kriehenbeeh. assistent, b . 16 May 1777, 
m. at Colombo 21 September 1800 Sara Jacomina 
[Jacqueline t) Louisa Carolina Zezilles.17 He bad by h e r : L 

■1. Jacques Jean Marie Zezilles Kriehenbeeh b . a t 
Colombo 3 J u l y 1801. 

2. John Krieleenbeek m. Christina Fli'mbeth Stork and 
had by he r : — 

(a) Agnes Louisa Kriehenbeeh 'ra. 3 Ju ly 1850 
Joan Gerard Graiiaen1" b. 11 Feb rua ry 
1827, d.- 15 May 1867. 

(b) Dorthea Kriehenbeeh m. James Henry 
Fret'/,.19 

3. Nina (Ninette) Eliza Kriehenbeeh bap. .at Colombo 
22 J u n e 1806, m. John Frederick William 
Wendt.-0 

4. Dorothea Thoraasia Kriehenbeeh b, a t Colombo 
29 J u n e 1808, d. at Galle 24> December 1858, 
ra. .Daniel Jacques Frets.21 

5. Henry Anthony Kriehenbeeh. h a t Colombo 12 Dec. 
1S11, m. Sarah Jane UolloweV1 and had by 
her :—• 
1 (a) SelinaKriehenbeeh m. a t Colombo 12 Nov. 

1860 GustaafRaoul Eugene Piachaud.2 3 

{b) James Kriehenbeeh m. (1) Georgiana 
Maria Prins, (21 de Breard, 
(3) de Silva. 

(c) Catharina Kriehenbeeh. 
(d) John Kriehenbeeh m. Jane Rebecca Stork. 

■. 6.- Roberta Helena Kriehenbeeh b. a t Colombo 29 Nov. 
1813, m. Alexander Frederick deBoer.** 

V I I , Maria Justina Kriehenbeeh b. 16 Sept.. 1782,' d. a t Batavia-
27 October 1827, m. 29 J u n e 1806 Barend Wybrandus de 
Lannoy^6 ,d. a t Colombo 27 Apr i l 1829.. \ :'_ 


71 THE JOURNAL OF THE 
V I I . 

Joan Gerard-Krieleenbeek b, 1 March 1772, d. 23. Apri l 1826, m. 
(1) a t Colombo .16 J a n u a r y 1791 Julie Elizabeth Lusson of 
Dordrecht , and (2) 14 February 1808 Henrietta Cornelia 
Gerardina Cadenshie of Lingen, b . 1789, d. a t Jaffna 27 J u n e 
1867, widow of Lb. John Jones, 66th Regiment . 

Of the first mar r i age :— 

I . Julius Justinus Kriekenbeelc bap. a t Colombo 4 March 1792,. 
d. a t Colombo 4 Ju ly 1857. . 

I I . Johannes Leonardus Kriekenbeeh bap. at Colombo 10 Nov.. 
1793. 

. I I I . Joan Gerard Kriekenbeeh. bap. at Colombo 14 J u n e 1795. 

I V . Johannes'Matthias Krieleenbeek bap. a t Colombo 25 S e p t . 
■ ■ ■ 179G.-

V. Maria Wilhehnina Kriekenbeeh bap. at Colombo 27 J a n u a r y 
1799. 

Of the second marr iage :— 

. V I . Henrious Jacobus Krieleenbeek b . J u l y 1809, m. a t Jaffna 
14 Ju ly 1833 Moberlina Maria Elizabeth Leembruggen-'2: ° 

V I I . Louisa Gharlotia Krieleenbeek b. 29 May 1811, m. 14 J a n u a r y 
1834 Johannes Henricus Leembruggen.27 

V I I I . Frederick Justinus Krieleenbeek h. October 1813, d. at Jaffna 
26 May 1867, m. a t Jaffna IS .February 1848 Elisabeth 
Adrians, Toussaini.^ 8 

I X . Gerardina Theodora Krieleenbeek b December 1814, m. 
14 J a n u a r y 1834 Henricus Alexander Leembruggen.'2 ,J 

X. Johan Stephen Krieleenbeek b. October 1816, m. B 
Brechman. 

X I . Elizabeth Johanna Kriekenbeek, b. 6 Augus t 1820, d. 2 J a n . 
1888, m. a t Jaffna 30 January ' 1845 Bobert William 

-Lang slow,'A" Advocate . 

■ X I I . Charles Arnold Krieleenbeek (who follows, u n d e r IX..) . ' , 

X I I I . Johanna Frederica Kriekenbeeh b . Apr i l 1824., . 

DUTCH BURGHER UNION. 72 

VIII. 
■Willem Abraham Kriehenboeh b. 14 October 1774, d. 20 J u n e 1859, 

.m. (1 ; b September '1802 Pekronelta Mudolphina Elizabeth 
Srheerhen3 x d. 28 .October 18u«, and (2) ar, Jaffna 27 May 1804 
Franpoise' TJrstda Frederica Even du Mil." a . . . 

Of the second marr iage •:~^~' ■ 
I . Elizabeth Louisa Magdalene JustinaKrieleenbeek, \y at Jaffna 

21 February 1805, d. 31 J a n u a r y 1855, m. 5 Feb rua ry 
1827 John Xetcis van der Straaten.3 3 

I I . Arnoldina Dulcina Kriekenbeeh b. 10 March 1808. d. at 
K an d y 24 March 19U5, m. 2 Sept,' 1835 EdtvardParr 
Wilmot34, of Cuddesden, (Derbyshire) . 

■ I I I . .John William Rudolph Krieleenbeek h. 30 December 1810, 
d. a t Colombo 13 J u n e 1859. m. a t Colombo 27 May 1833 
Maria Henrietta 3u Bois de La Saussaye.5 fl f ie had by 
he r :— 

1. Anna Ursula Krieleenbeek b. 18 March 1834. 

I V . WUhelmina Frederiea, Krieleenbeek b. lfi Apri l 1813, m . 
15 December 11B34 Frederick Toussaint."® 

Y. Frederick KH^kenbeek .!>. 28 Ju ly .1814. d. 29 Ju ly 1857, 
m. 4 October 1842 Jane Elizabeth Read,- d. .8 J u n e 1852, 
H e had by her :—■ ' 

' 1. Arnoldina Henrietta Krieleenbeek. h. 19 May 1846,. 
m. 23 May 1867 Javies IStewart .DrieberyAJ-

V I . Arnoldus Krieleenbeek b. 20 March 1816, d. 18 J u n e 1824. 

I X . ■ ■ .. ■ ' ■ ' . . 

Charles Arnold Krieleenbeek, M D.. b . 30 November 1827, d. '20 March 
187S, m. MS at Colombo -5 September 1845 Anna 'Ursula van 
cler Siraaien,3 a and (2j 18 A u g u s t 185o Emelia Lucmtiavan der 
StraaUn,** ' 

Of the first marr iage :—• 
.. J. Charles John Krieheiibeek. Surgeon, b. 4 Augus t 1846, d. a t , 

Guile, ni. at St. Peter ' s Kpisoopal Church. Ed inburgh , 
* 1.0 Nov. 1869 Mary Maekay b. 1843, d. of John.Macleaif 

of Manchester. He had by ■her :— 

1. Claude Charles St. John Kriekenbeeh b. a t Galle 
8 October 187U. 

2. Ronald Edward EUioll Krieleenbeek. Major 128 
<: < Pioneers 1.A., b.-at Guile 24 October 1871, in. aD 

Bromley, Kent . 19 'September 1911 Dorothea 
■'Ellen Etizahelh Tea he Knight, d. of / . P. Knight, 
Bromley, K e n t 


:■*';■' THE JOttRftAlj DF THE 
3. Ursula Louisa Atily Kriekenbeeh h. at Balnpitiya 

' 18 April 1873. . 
4. Bertram Ernest Wvlier Qerrit Kriekenbeeh h. a t 

Jaffna 18 November 1878. 
I I . Amelia JSlwafieih Kriekenbeek b. 8 August 1847. d. 24 July 

J877, in. Edward de Brrnrd.**0' 
III. FrederWt AtntiVd Kriekenbeeh 1J 3. iife Colombo 

■ ■ ■ • si« Augitet 1861. ; 
Of the.second marriage:— 

IV. dfofoiferat Henry Kriekenbeeh, Inspector Of Schools, Jaffna, 
p.P. L, b. 22 Augvist 1857, in. ab Colditibo 7 April 1886' 
.Florence. Emetine Fqeviander b. at Colombo 22 Jan. 1864, 
u. of Henry AdblpimfrPoenander. and .Maria Elisabeth, 
Sartsowi. He had by her :— 

1. Mederick Am old Kriekenbeeh b. at Col dmbo 2 5 March 
.1888. 

2. Hubert Randall Kriehenbeek b, a t Colombo 21. Jan. 
1890. 

3. Florence Lilian KripJcenbeele b. at Colombo It) June 
1891. 

,4, i&fojZ Kriekenbeek b. a*t Colombo 18 March 1898. 
5. Dewdl Glim Kriekenbeeh b. a t Colombo 10 July 

:.'■'; 1899. 
6. Dorothy Kriekenbeeh b. at Colombo 23 April 1902. 

"V. Arthur Kriekenbeeh b....... February 1859. 

VI. Edith Lucretia, Kriekenbeeh b. 29 Febr u avy 1860, m June 
1892 William Ziegan. 

V I I . BMdolph Kriekenbeeh b July 18 62', 
VI I I . Annie Emily Kriekenbeeh b. 25 August 1865. 

IX. JfofaZ Kriekenbeeh b. 28 October 1868. 
X. J?i7ieZ Kriekenbeeh b d aged 2 years. 

XI . Edward Colin Kriekenbeeh b. .31 Dec.' 18*71* m. 26 Sept. 
1894 Florence May Staples, d. of Frameis T. Staples and 
Eliza van der Sir oaten. .He had by her :— 

■1. Victoria May Kriekenbeeh b. 13 February 1898. 
'- ■■ -.2: Barent Theodore Colin Kriekenbeeh b. 27 December 

1902, 
3. Justinm Chrisiiaan Arnold Kriekenbeeh b. 22 July 

1907, d. 2U July 1908, 

DUibU BURGIJER tJNtON. 74 

1 I I Journal D.B.U. I , 88. 

• Baptized at Colombo 15 May 16£>5;-:& 4 October 171.7, daygb.ter 
of A^mPluynieH M Amsterdam, #ahdHg, ; and Elsfo (Hester) 
•Goutier of Colombo. 

,, -a. Bapti z'ed 'at Colombo 14 June 1706 daughter dii: Martin Isaacs % 
Thoode of Amsterdam, boekhouder, and Crania Francis of JviUntitra. 
jdwwa Thoode m.'~ (2) at Colombo 17 June 1731 Andries Pierer of 
Colombo, vry burger. 

. * Widow of Abraham Dormieuie: She was baptized at Colombo 
•8 Dec; 1.720. being the daughter fof Ari<jelo van 'Geyzel,: ohiruvgyu, 
and Anna Solter of Colombo, 

4 Baptised at Colombo 4 September 1733, daughter Of George 
Godfried Ebert of Aarnebur<* (Brandenburg) and JRebe^a Hulo-
She' married (2), as widow Kriekenbeeh, David Eregod Weihe, and. 
(3) Wilfoelmus Philippms van Gnyletibur'gl . 

*. Baptized at Colombo 15 May 171'2, daughter of Jan Juriaan 
Ritmeyeroi Minden and Elizabeth 'van Halen of. Colombo, bap. there 
15 March 1696, daughter pi! Jan van Halen of Maasti-icht and 
■Gath'eHna Gall'ekam of Colombo. 

7 Baptized at Colombo 15 June 1718, daughter of Cornelius 
Domwious and Johanna Heerding. . 

8 Baptized at Graile 18 Nov. 1714, son of Leonard van Heh and 
Wilhehnina Margarita van Oudshoorn van Sonnev'eld. 

9 IV Journal D.B:U. 34. 
1 ° Baptized.at Colombo 28 May 1747, daughter of Baltus jacobus 

van Lier of Bafcavia and Anna Elizabeth Harmenss of Colombo. 
1 * Baptized, at Tnfcncorin 13 June 1751','daughter of Huybert lie 

Jong of Haarlem and llegina PrLk. . . . . . 
1 2 Dissave of Jaffna. 
1 3 Their daughter GertruidaPetrOnella Gilbert was tne wife of 

the ReV. Carl Frederick Schroier, the son of the Dissiive of Jaffna:12 

*■■* Baptized at Colombo .4 March 1742, daughter of j&nthony. 
Gulden of Neureftbiirg and Elizabeth Gernidn'8. 

1 * .B ovii 9 A p r i 117 53, daii gh her of lie v. Joan Joachim Fybrandsz 
and Gatharina Elizabeth Dormieu®. 


75 THE JOURNAL OF THE 
1 e Baptized 6 March 1774, son of Mattliiam le ROUK and Petronella 

Gatliarina Leever. He was vaandr ig 1791 (Colombo), Lieutenant 
1793, prisoner of war 1796, Lieut.-Colonel 2 October 181-4, Comma-
dant of Veltevreden, (Batavia) 1819, pensioned 25 Janua ry 1824. 
H e marr ied (2) 16 Apr i l 1828 Maria Elizabeth Schill. 

1 7 Daughter of Agaton Hendrik Zezilles of Groningen, boek-
houder and Elizabeth Agnita Visser. 

l* Born 11 February 1827, son of Pieier Jacob Gratiam and. 
Johanna Henrietta Reckerman. 

1 9 I I Journa l D.B.U. 73. 
a ° Born a t Colombo 6 September 1803, son of George Wendt of 

Laueuburg , Pruss ian Pommerania (who came out to Oeylon in the-
"Ya'seo de Gama" in 1792) und his wife Maria Mods. 

2 1 I I Journa l D.B.U. 73. 
2 2 She wits apparent ly daugh t e r of James HoVowel of Wexford, 

Lieut . 2ud Ceylon Kegiment and Calherina AAriana Petronella 
Fybrandsz. 

3; t Born at Colombo 18 Augus t 1827, son of Jacob Piachaud and 
Agneia Margarita van Andringa. H e was first mtirried a t Jaffna 
3rd February 1853 to Sarah Helm Anderson da,u«hter of Captain 
Thomas James Anderson of Scotland and Johannu, Henrietta Susanna 
de Vos. 

2 4 Born a t Colombo 19 Nov. 1810. son of Laurens de Boer of 
Amste rdam, assisteni;, and Clara Gertruida Schoorman of Colombo. 

2'' Baptized at Colombo 9 June 1776, son of Adam de Lannoy of 
Breda and Wilhelmina Theodora Theobeere. 

3 0 I V Journa l D . B . U . , 25. 
2 7 I V Journa l D . B . U . , 2 5 . 
2 8 I V Journa l D. B. U., 42. 
8 0 I V Journa l D. B. U. 24. 
u o Robert ■ William Langslow, u A.., J e sus College, Cambridge , 

Deputy to the Queen's Advocate, Jaffna, d there of cholera 15 Ju ly 
1849, aged 29. He w;:s the son of Robert Langalow, Distr ict Judge , 
Colombo, and Selina Thackeray, the aun t of the novelist. 

3 1 Baptized at; Colombo 25 March 1781 ,"daugb ter of Jan Scheerken 
of Utrecht , and Johanna Petronella Hngonis. She was marr ied (1) 
a t Colombo 8 Ju ly 1798 to Johan Fred-rile Hesse of Wykmar,. 
Lieut. W u r t e m b u r g Kegiment . 

DUTCH BURGHER UNION. : 7& 
** Born 29 Apri l 1787. died 18 Ji ine. l874, daughte r of Capt. Jean 

Francois Even du Hil born 1758, died a t Jaffna 7 September 17b7, 
and Ester 'Duleina Brochet de la Touperse, She marr ied (2) 18 Apri l 
1790 Ghristojfel G$rardus Keegel. 

3 3 Born 21 J u n e 1802, son of Vincent William van der Straaten-
and Anna Wilhelmina Thomasz. 

3 4 Died o n b o a r d the " Medway," 1 J u l y 1851. H e was the son 
of Edward Coke Wilmot and Anna Maria Bonn. 

3 6 Born at Colombo 8 October 1812, daugh te r of Jean GvUlaume 
du Bois de la Saussaye, S i t t ing Magis t ra te , Pu t l am, and Johanna 
Anna Susanna van Lynden who was afterwards the wife of the 
Rev. Daniel Gogerly. 

as I V J o u r n a l D. B .U. 36. 

8 T Son of John Lrieberg and Harriet Agnes Lormz. ■ 
3 * Born 27 J a n u a r y 1828 daugh te r of John Lewis van der Straaten-

a n d Elizabeth Louisa Magdatena Susanna Kriekenbeek. 

' *■* Born 15 Apr i l 1838, sister of Anna Ursula van der Straaten. 

*° Son of Charles Edward de Breard and Julia Louisa van der 
Straaten ( I I I Journa l D. B. U. 74.) 


77 THE JOUKNAL OF THE 

G E N E A L O G Y O F T H E F A M I L Y O F 
G I E S S L E R O F GEYLOW. 

OOSIPILEP BY Mil. F . H . DE VOS' 

I . ■...- " : 

Albert Henry Giessler of Lisbon, a boekhouder in the .Dutch service, 
thereafter Advocate Fiscal , "2nd Division, Supreme Cour t of 
Judica ture , d. at Jaffna 1813, m. at Colombo 6 K a y 1791 Susanna 

. . Gertrtruida Stoats bap. a t Colombo (Galle P) 21 J u n e 1772, d. a t 
._ Jaffna 1813 d. of Jacobus fflilhelmus Staats of Jaffna.and Anna 

, Gertruida Runsiorf of Galle (V Journa l D.B.IL 20. H e had 
by her :—> 

4: 
I . Gerrii Godfried Archibald Giessler (who follows under II .) 

I I . Margarita Adriana Giessler bap, a t Colombo 9 March 1795, 
m. a t RE. Peter ' s Church, Colombo, 9 Ju ly 1810 ht. Henry 
Augushts Frederick Hervey,1 

I I . 

■Gerrit Godfried Archibald Giessler, Lt . 2nd Ceylon Regiment , bap. 
H<, Colombo '25 November 1792, d. at Jaffna 17 J a n u a r y 1816, 
m at Colombo 1814> -Dorothea Sophia de Breard a ( I I I Jou rna l 
D. B. IT. 75) and had by her :— 

f. Susanna Margarita Giessler, b . 14 F e b r u a r y 1815, bap. a t 
Colombo 26' March 1815, m. at Galle 30 Ju ly 1835 William 
.Henry Trant, Deputy Ordinance Storekeeper. Trinco-
malie, b . 1808, d. a t Oolpetty 8 November 1855. 

I I . Gerrit Benjamin Giessler b. 28 Ju ly 1816, bap . a t Colombo 
1 September 1816. » 

1 There were two children of this mar r iage , v iz : (1) Albert 
Henry Hervey b. at Goa 3 J u n e 1814, bap. at St . Pe te r ' s Church, 
Colombo, 22 December 1816. (2) Gerald Augustus Hervey b. a t 
Mata ra 9 J u n e 1816,bp.at St . Peter ' s Church, Colombo,22 December 
1816. 

- S h e marr ied (2) a t Colombo 1 Ju ly 1818 Johan Joachim van 
der Spar (founder of the firm of Messrs . J . J . van der Spar & Co.) 
bap. a t Galle 1795, son of Mattheus van der Spar of Jaffna, Adminis-
t r a t e u r of Galle, and Johanna Gertruida Fybrandss (s ister of Gerard 
Johan Fybrandsz ( I V Jou rna l D.B.U. 35.) 

DUTCH BURGHER UNIOK 78 

T H E G O O D O L D D A Y S . 
BY BAAS KEPVELAAR. ' 

I . . 
Jan van den Brink, geboren te Kaapstad, was a young 

man terribly.in earnest. Whatsoever his. hand found to do 
he did it with his might. Born of illustrious ancestors, 
.some of them also Company's servants, he was taken into 
the service of the Edele Oost-Indische Compagnie with the 
.rank of soldaat bij de pen, and had risen to that Of a 
boekhouder when he was transferred to Galle and attached 
to the office of the' pakhuismeester. His arrival at Galle 
was noiseless, but little did the good people there know that 
they were entertaining a genius unawares. 

He entered on the duties of his office in a quite and 
'unobtrusive manner, and kept the books of the warehouse 
in a neat and orderly way.' But the young man made no 
friends and was painfully reticent. He was no doubt a 
great thinker. 

The pakhuismeester, Arent de Fluyter, with a face like 
a rat terrier's, thought his assistant a model young man. 
His daughter, Susanna, the image of her saintly father, 
thought so too; This was a satisfactory state of things for 
the smooth working of the Warehouse Department and 
highly conducive to the domestic felicity which reigned in 
the de Fluyter household. Susanna was an accomplished 
woman but somewhat sur le retour. She could play on the 
concertina and was great at recitation. She was also an 
ardent church-worker. She was.able to perform her duties 
as such unhampered by the attentions of the young men of 
the station, because the young men seemed to give her a 
' 'miss in baulk." 

But van den Brink did not care for church work. He 
had developed a taste1 for oriental literature. After office 
hours he was in the hands of his pundit Gurusingha, an 
erudite orientalist, who taught, him the niceties of the 
Sanscrit, Elu, Pali and'Sinhalese languages and the hidden 
mysteries of the Buddhist religion. 

But Jan van den Brink was not. altogether disloyal to 
his chief, nor altogether unmindful of Susanna. He now and 
then accompanied the krankbezoeker, Frans Heiliger, in.his 
visitations, together with Susanna, carrying her Bible, 'fan 
and smelling-salts, and leading her pet poodle, Fido, attached 
to a silver chain. 


79 THE JOURNAL OP THE 

The Portuguese amhachtslieden of the Warehouse 
nicknamed Jan, "'Santo Pao Preto," for some inscrutable 
reason. Jan, although te Kaapstad geboren, was not of 
ebon hue. The'young Dutchmen of .the station thought 
.him, an " a a p " and would have nothing to do with him. 
This suited Jan down to the ground as it left him 
'undisturbed in his oriental studies.' 

" Quelei Rosa," said young Hendrik de Spotter one day 
.to Susanna's old nurse, who was on her way to get some 
paddy for Susanna's pet Poland rooster who had moulted 
his tail; " nona pequena ja acha tern urn bom santo pap-
preto; • Que sorte d' homen ! un largarto lei n'ao." \ 

" Aio, sinho pequeno, nemiste fi grace," said Rosa. 

I I . 
■ ■. ' Arent" de Fluyter, ■ geboren te Utrecht, after many 
unsuccessful attempts at getting to himself a wife,.finally 

: succeeded in gaining the affections of Anna Stadlander, the 
widow of the stadsherbergier' Dirk de Boezer., She was. a 
woman of most ample proportions and in de wandeling; 
genaamte the buffel. During her first husband's life she 
had often acted as " chucker-out" at his inn, and many an 
obstreperous Dutch sailor had reason to remember the 
weight of the wandelstok she wielded to rid the herberg of 
noisy visitors. She was not exactly an acquisition to Galle 
society, but' had to be endured on account of the official 
position of her-husband, an attenuated person groaning 
■under the burdensome " home.rule " of his virago of a wife. 
;Mrs. de Fluyter was in great hopes that Susanna would one 
day be Mrs. van den Brink. She hinted as much to Jan. 
But he was not having any. He-believed in a life of 
meditation after office hours, divorced from all mundane 
affairs, . 

'"Jan van den Brink is een droomer," said she to her 
; husband. "Ah, daar komt onzer broeder Joseph, Arentje," 

as Jan was seen coming towards the house bringing back 
a concertina which he. had repaired for Susanna. The 
buffel-shouted to her .daughter to come out, but Susanna,. 
whose hair was in curl-papers, coyly hid behind the(dobr 
and received the concertina with a danlye from the hands 
of Jan: 

Rosa' at this moment appeared on the scene and 
repeated the remarks made to her by Hendrik de Spotter.' 

DUTCH BURGHER UNION. 80 

Mrs. de Fluyter was furious. She called-upon Jan to 
at once avenge the insult offered to his fiancee and himself. 
He had no fiancee and could not see where the insult 
came in. He however was wise enough not to say so. As 
for himself his philosophic studies dictated the policy of 
turning the other cheek. The pakhuismeester was not 
going to quarrel with the opperchirurgyn's son and stand 
the risk of losing the services of Dr. Elias de Spotter whose 
cough-mixture was doing so much good to Susanna. 

" Lafhaarden," said Mrs. de Fluyter, "ik zal den godver-
geten schelm de Spotter wakker afrossen," and, armed with 
her formidable wandelstok she went out in search of 
Hendrik. She found the. Doctor in his study and- asked 
for Hendrik repeating the opprobious epithet. The Doctor 
however showed no resentment. In fact the fancied ailments 
of Susanna were a good source of income to the Doctor, andr 
as hard words broke no bones, he, on his part, was not 
prepared to quarrel with the pakhuismeester's family. The 
Doctor however, with, an indignant air; promised to give the 
young man a good, talking to.when'the latter returned from 
his! grandmother's, where, no doubt he had taken refuge 
from the apprehended attacks of the buffel and the certain 
reproofs of his father. 

... III. 
Jacob Kefkmann, the koster, was a very worthy peison. 

His office and surroundings invested him with a certain 
halo of sanctity and his general appearance was most 
funereal. He had married a local' Portuguese woman, 
Sara Caldeira, and was the proud fa'ther of the lovely 
Amanda who added to her great natural beauty-the most 
charming manners which captivated the hearts of all'the 
young bloods of the Fort. It so'happened that Amanda 
Kerkmann was taken ill with fever, and Susanna lost no 
time in arranging with the ziekentrooster for one of her 
usual visitations and Jan was to be of the party. Van den 
Brink was at once smitten—a case'of love at first sight.' 
'A'very embarrassing, situation was at once created in Galle 
Society. The Commandeur, Hugo de Gruyter, declared 
that he would never hear the end of it from Jan's relations 
if he gave any countenance to such a mesalliance. Jan was 

'a "rotter" no doubt but Ama-ndawas socially impossible. 
The family'.of the pakhuismeester was most indignant at 
the presumption, of the koster's daughter in: fot' a moment 


81 THE JOURNAL ■ OF THE 

imagining that she could be the wife of Jan van den Brink. 
Mrs. de Fluyter called her daughter a goose for having 
taken Jan to the koster's house, and Jan een verrader for 
directing his affections towards Amanda. Jan of course' 
was most obstinate. The engagement was the talk of the 
Fort, and Santo P&o Preto and Susanna came in for a lot of 
ill-natured chaff from their "fr iends"at Galle. But Jan 
was not going to marry to .order nor was he prepared to 
break faith with Amanda. 

The day of the wedding had arriyed and. the Church 
was closely packed with all sorts and conditions of men. 
The officials of the place were conspicuous by their absence. 
The bride soon arrived leaning on the arm of her father. 
She was the cynosure of all eyes and looked charming in 
her pale blue satin dress—a triumph of the milliners art 
the creation of her cousin Belinda. 

The next to arrive was Jan van den Brink with his 
bestman, Gurusingha. Jan looked nervous and greatly 
agitated in mind. He took off his shoes at the Church door 
and donning his hat entered the sacred edifice and took his 
seat., The sensation created by this strange conduct could 
better be imagined than described. The Predikant was 
aghast with horror, the Koster mad with rage and Amanda 
•on the point of going off in a fainting fit. 

The Predikant gently requested Jan to take off his hat 
and put on his shoes. He stoutly refused to-do so and said 
he had good reason for his conduct which he was prepared 
to give if the Predikant was prepared to listen to him. On 
the Predikant nodding assent, Jan stepped forward with a 
ponderous bybel in his hand and read out an extract from 
Exodus I I I . 5. " Trek uwe schoenen uit van uwe voeten, 
want de plaats, waarop gy staat, is heilig land." He said 
he justified his conduct on those words, which although 
they enjoined the taking off of the shoes did not prohibit 
the keeping on of the hat. In fact he said that he was 
borne out by his friend, Gurusingha, that to uncover the 
head in church was an act of great disrespect. The 
Predikant, who was not to be trifled with, thereupon declined 

,to perform the marriage service and the assembly dispersed. 

IV. 
The result of Jan's folly was that the Koster on behalf 

of his daughter brought an action against him for breach of 
promise of marriage. claiming 600 rixdollars as damages. 

DUTCH BURGHER UNION. 82 

Jan, who conducted his case in person, argued that he was 
always ready and willing to marry Amanda, but that he 
was prevented from doing so by the refusal of the Predikant 
to perform the marriage service. The Judge held that when 
.Jan promised to marry,he must be taken to have promised 
to so do in the customary way, like a Christian, and by his 
-obstinacy and pigheadedness he contributed towards the 
grievance complained, of and gave judgment as prayed for 
with costs of suit. . Jan however was not-.a persistent 
fighter and paid the amount of the judgment out of his 
hard-earned savings and thereafter pursued the even tenor 
■of his ways. 

About this time it was thought necessaiy to appoint a 
Dutchman to the office of Superintendent of the Galle 
Bazaar on the salary of 30 rixdollars a month. A young 
.Dutchman, just arrived from Holland, Jasper Vleeschouwer, 
was thereupon appointed to the post. Having heard of 
Amanda and her recent acquisition of 600 rixdollars he lost 
no time in ingratiating himself with her 'and taking her for 
his wife.- The Vleeschouwer family were thus supplied 
gratis with the best of provisions and they lived like 
fighting cocks. 

As was to be expected Jan van den Brink, since the 
church episode, was not a favourite either in official or 

■social circles. But the< authorities were'powerless to get 
rid of him. He was an efficient public officer and his 
excentricities did not concern the Government. 

About this time there arrived in Ceylon the eminent 
botanist the Graaf van Plantenberg on a collecting tour and 
he was staying with Commandeur de Gruyter at Galle. 
Being a man of great resource he thought he could assist 
the Government in getting rid of van den Brink by having 
him locked up, for his own good, in a lunatic asylum, the 
proper place for such a "rotter." 

One night, after a big dinner at the Commandeur's, it was 
arranged that Jan should meet the Graaf the next morning. 
The Graaf received Jan with great politeness, said that it was 
the proudest moment of his life meeting such a renowned 
Orientalist, that Jan was hiding his light under a bushel 
■drudging all day at the office of the Warehouse Department, 
that the University of Leyden had founded a chair of 
Oriental languages, and that if he applied for the position 
of lecturer, giving the Graaf Js name, he was sure to secure 
the place. Jan, thereupon promptly sent in his resignation 


83 T H E J O U R N A L OF T H E 

which t he Government did not delay in accepting... The-
Graaf congratulated J a n on the- wise s t ep -he had taken 
and advised him, in order to impress t he dignity of his high 
office on t h e public, to adopt the nat ive costume when he-
went to t he Universi ty to take up his duties . I t was thus . 
t h a t J a n came to leave t he shores of Ceylon as noiselessly 
as he arrived there . H i s friend, Gurusingha, procured h im 
the necessary outfit of comb, sarong and sandals . 

J a n arrived in Holland, and, dressed op zyn Singaleesch,. 
was about to enter the gates of t he Universi ty of Leyden 
when a heftig gendarme'seized h im and brought h im before-
the magis t ra te as a dangerous lunat ic . H e was remanded 
to the house of observation and finally sent to the madhouse 
where he remained for a few months . H i s relat ions in 
Hol land however came to hear of h im and after some 
difficulty got permission to remove h im from the Asylum. 
The family doctor examined him and gave it as his opinion 
t h a t t he t rop ica l sun had a great deal to do wi th t he young 
man 's excentrici t ies . H e was never t o be sent out to t h e 
East" again. 

The last heard in Ceylon about J a n was t h a t he was 
as intensely in earnest as ever and was writ ing a book to-
prove t h a t the Dutch were one of t he lost tr ibes of t he 
House of Israel. <A s toryet te ent i t led " 0 C a s a m e n t o d e 
Santo P60 Preto " used to be read at Galle with great gusto 
by the Portuguese inhab i tan t s of Galle of " T h e Good 
Old Days." . . 

D U T C H B U R G H E R UNION. 84 

D U T C H P R E D I K A N T S O F C E Y L O N . 
1 (Continued). 

ISAAC VAN P E R BANK admitted'■ to the min i s t ry by t h e 
classis of Walcheren, left for .the East. Indies on t he 1 August 
1686, and arrived in Ceylon in t he following year. H e was 
s ta t ioned at Colombo-where .he died in 1703 or 1704. I n 
1695 he was removed from t h e ministry, in order to take u p 
dut ies as Hector in t he Singalese Seminary. 

H B N M C U S • BONGAKD ' or BONG-ART; born at Essen, was 
recommended by Professor C. de Maetius of Ut rech t and 
was appoin ted by the Directors of t he Eas t India Company 
on t he 16 December 1647. The classis of 'Walcheren sent 
h i m out as predikant . H e was to receive a salary of 
400 guilders and bound himself for ten years. H e embarked 
in J a n u a r y 1648 in the " Hof van Zeeland," experienced 
severe s torms off t he Engl ish coast at the r isk of his, life 
and assisted in quelling a mut iny . I n August he arrived ill 
t he Indies. I n t he following m o n t h (10 September 1648) at 
Batavia , he marr ied Helena Coster a young lady of Hou ten . 
H e was s ta t ioned in Ceylon and was at Point-de- Galle t h e 
colleague of Phi l ip Baldaeus. Pie died in 1071. 

LLTDOVTCUS BOOGAABD or BOOGAAKT from Flanders , born 
in 1634, s tudied at Leyden and was sent out bj^ the classis 
of Walcheren. .'He arrived in J a v a .on t he 16 August 1660 
in t he .ship " de Veroenigde Neder l anden" and received a 
call to Ceylon and was s ta t ioned at Colombo 30 August 1660. 
The year 1623 in Buddingh's list is wrong. 

LUCAS BOSCH AB OSCH (VAN OS) or simply L. Bosch, was 
' bo rn ' a t Kui lenbnrg in 1646, and was when 15 years old 
a s tudent at Utrecht . H e served as proponent a t Eenoy 
J u l y 1670, a t Everdingen in Ju ly 1672. H e sailed i n - t h e 
sh ip " B e t u w e " to the Indies and reached the roads of 
Batav ia on t he 5 Janua ry 1675. In the-■same"'year he was 
sent to Malacca and remained there sca rce ly^ .month , t h e n 
left for Ceylon and was s ta t ioned at Colombo from the 
18 Janua ry to t he 30 March 1676, and thereafter a t 
Ne'gapatam on the coast of Coroniandcl 1677—82. On his 
r e tu rn to Batavia, permission was granted h im to br ing 
his family back from Coromandel and to repatr ia te . Hav ing 
arrived in the Nether lands he received a call to Wieringer-
waard, then a new church in September ] 683, was confirmed 
in his appo in tmen t in August 1684 and thereafter left for 


m THE JOURNAL DP THE 

Nordelop;s (in the classis of. Gorkum) <pn the 16 November 
1687, "became emeritus in 1721, and died on the 9 March 
1723—77 years old—in the fifty-third year of his ministry. 

■MR. ENGELBERT FRANQOIS ' LE BOUCQ, a monk of 
.St. Bernard's in the Abbey Boneffe (Belguim) before his 
conversion to Protestantism, appears although he published 
a farewell sermon from Dort in octavo, never to have been 
stationed there as a predikant. He certainly does not 
appear in the list of Walloon predikants there. " Nor do we 
find his name .among the Dutch teachers of Dordrecht. 
Perhaps le Boucq was one of the two ministers, whose 
names are not mentioned and who arrived in Dordrecht 
towards the qnd of the l7th century -yvith a polqiiy of 
Waldensian Protestants who temporarily resided tlierp 
and whom the French congregation would not receive into 
their fold. These formed themselves into a separate church 
independent of jdie Walloon (Urban) congregations and after 
a residence of a few months left the town to the great joy 
of the other Walloon believers. They belonged to the 
erowd of refugees who were compelled to leave^.Franee for 
their religion in 1685 and sought an asylum in Holland; 
and hading no satisfactory mode of existence even in 
Holland, many 6f:,:them sailed, to the Cape of Good Hope 
to seek their fortunes there, ■ The East India Company 
encouraged this movement and helped it. Thus le Boucq 
too arrived at the Cape and was also in the Indies. He 
reached Batavia in the ship " Nichtevecht" on the 
17 December 1703, and remained there till December 170(5 
to learn Portuguese and to act for those predikants who 
were on sick leave. He then left for the Cape of Good Hope 
and was there appointed predikant at Drakenstein but in' 
the same year took up duties as chaplain at the castle. He 
corn plained that at Drakestein "there was neither a churchy 
a. school, a manse, i% visitor of the sick, a lay-reader, nor 
respectable cemetery,' etc." On the 28 August 1707 he left 
the Cape for Batavia. At the Cape he. had various disputes. 
with the Consistory, with the Government; and with the 

Revd. Petrus Kalden In November 1,711 h,e was 
still at Batavia but outside the ministry. Restored to his 
rights he was transferred to Colombo, in Ceylon, in 1712. 
He remained there till 1717, returned to Batavia and was 
stationed at Onrush in 17,19- . . . . In 1729. he to.qfe 
charge of the Portuguese congregation and performed his 
duties till his death in 17^8. . . . . 

DUTCH BURGHER UKIOK. 86 

JOHANNES a (VAN) BJJEIL also a BRIEL or BUIELIUS1 was 
born at Deventer and studied at Groningen from 12 June 
1639. He arrived in the Indies on the 13 June 1644 and 
was invited to Galle on the 18 July 1645, but this call was 
changed and'he.proceeded to Pulicat on the Corprnandel 
Coast. In a letter dated 7 October 1650 he stated that it 
was" his custom to write to the Consistory at Batavia-two or 
three tinies in the year. In the space of six-years there 
were no less than 260 Netherlander^ admitted by him into 
the membership of the Reformed Church there, He also 
sent in a report relating to the religion of the heathen on 
the coast of Coromandel. The cost of living at Pulicat was 
then very high and he therefore desired to be transferred. 
From 1655 to 1658 he was stationed at Malaeca.. There in 
1657 the Revd. Leonardus Bon was called to succeed the 
Revd. Bakker. Between the former and a Briel there arose 
very serious disputes, so much so that the Administration 
had to interfere and decided that one of the two must leave 
the station. Both appeared to have been wrong, at any 
rate both left and a Briel took up duties in the island of 
Mannar. In the year 1661 he was stationed at Jaffnapatam 
and remained there till 1665. He was there a colleague of 
the Revd. Philip Baldaeus. He also took services in 
Portuguese. Later on he wa„s at Batavia whence he returned 
home in 1668: but he died "6n his return joifrney and was 
buried" at the Cape of Good Hope, 

■ ■ <$ 

1 H e was marr ied to Adviana J^oots q±' Ter-Gouw, b., 1627, d. a t 
Pul ica t 22 May 1653. Their son Johannes b . 1646, d. a t Pul ica t 
14 September 1647. 


;s7 THE JOURNAL OF THE 

NOTES AND! QUERIES. 

MOTTAU. 
(Additions and corrections). 

(Vol. Y Journal D.B.TL p. 56). :. 
A. James Walter Mottau A. 18 August .1909, m. (2) 29 July 1895 

Grace van Langenberg d. of Cecil Simon van Langenberg and 
■ Charlotte Gerhardt. 

B. Edmund Oliver Mottau and Jane Elizabeth von Magi were-
parents of :—■'■■ 

. ,L Jocelyn Marianne Mottau b. 17 June 1862, m. 3 July 
1883 Harris Wilfred Clyde Cauder. 

II. Owen. Theodore Mottau b. 4 July 1864, m. April 1.888 
Genevieve Moldreeh and had by her:— ■'■' 

I; Genevieve.Mottau h. 7 September 1889. 
2. Leslie Mottau b. 10 September 1890. 

III. John Keith Mottau b. 9 October 1866, m. 28 July 1888 
Mary Pr'ms and had by her :— . . 

1. Osmund Mottau b. 23 July 189|>..:.': . . . 
2. Eric, Mottau b. 25 April 1894." . ' . 

IV. Mabel Millicent Mottau b, %9 April 1869, d. 26 Anrit 
1873. """"• _.-._* 

G. . W^UmJ^s^-M&Uemmn. (1) May 1887 Ethel Eleanor Ludelsens 
and (2) 20 November 19(t9 Henrietta Mary de Jong. 
Of the first marriage:;— 

I. Elsie Mottau b. 2 February 1888, m. 25 April 1911 
Arthur E. Mack. '. 

II . Carl Fredrik Mottau b. 14 October 189| 
III. Amelia A rabel la Mottau b. 2 5 S e p tern be r :1894. ' 
IV. Wallet James Walter Mottau b. 3 October 1896. 

V. Bertram Mottau b. 27 Sept iem'ber 1S98. 
VI. . Carl Mottau b. 23 August 1902. 

de MOOR. , 
(Vol. V Journal D. B. IT. p. 29), 

Areiit Lambert de Moor and W: T: E. F. la Eabre were parents 
also of:— 

(b) GerrU Augustin Ej/so de Moor b. 11 June, bap. at 
Colombo 25"August i8Uf>. 

DUTCH BURGHER UNION. 88 

MEMBERS OF THE 
DUTCH BURGHER UNION. 

List supplied to the Albion.Press, Galle. Additions and corrections' 
to the same are kindly requested. 

Albrecht, 0. E., Messrs. Lewis Brown & Co., Colombo 
Albreclit, Ernest, Messrs. Leechman & Co., Colombo 
Alvis, Arthur, Newlands, Polwatte, Colombo 

,, Alvis, Charles, Bambalapitiya, Colombo 
Andree, A. L , No. 69, Colpetty, Colombo. 
Anthonisz, A. W. Tangalle 
Anthonisz, H. C. R., Galle 
Anthonisz, H. E. Messrs. Gordon & Wilson, Colombo 
Anthonisz, J. E , Galle 
Anthonisz, M. M.,.Havelock Town, Colombo 
Anthonisz, R. G, Havelock 1'own, Colombo 
Anthonisz, W. H., Ragama 
Aimdc, V., Colonial Secretary's Office, Colombo 
Altendorff, C. H. B., Matara 
Arndt, A. R. T., jKandy 
Altendorff, G. EL, Matara 
Andrei, Mrs. C. W., Kuala Lumpur, F. M. S. 
Anthonisz, P. E., Chilaw 
Anthonisz, P. L., Matara 
Altendorff, D. V., Kalutara 
Anderson, S, W., Nuwera Eliya 
Anwardt, E. H., Kandy 
Anthonisz, A. L„ GP-O., Colombo 
Anthonisz, C. A., Galle 
Anthonisz, H. G., Galle 
Anthonisz, E. A., Galle 
Anthonisz, W. R., Galle 
Anthonisz, W. H., Aimradhapura 
Anthonisz, Dr..S. L., Matara 
Arndt, Rev. G. E, H., Kurunegala 
Austin, J. E., S.M.R., Matara 
Bartholomeusz, A, E., Havelock Town, Colombo 
Bartholomeusz, A. R., Havelock Town, Colombo 
Bartholomeusz, F. R,, Small Pass, Colombo 
Beling, A. C, Railway Audit Office, Maradana 
Beling, C. D... Harbour Works, Colombo 
Beling, H. P., Hill Street, Colombo 
Beling, W. W., H. M. Customs, Colombo 
Blaze*, J. T.. Church View, Wolvendahl, Colombo 
Boer, Dr. Alice de, Kanatte Road, Colombo 
Brohier, 11. A., Bambalapitiya 
Brohier, Chas , Bambalapitiya 
Brohier, Mrs. R. A.,: Jr., Bambalapitiya 


89 THE • JOURNAL OF THE! 
Buren, A. E. van, Temple Bond, Maradana, Colombo 
Blaze, L. E.. Kandy 
Bartholomeusa, Geo. F , Niiwera Eliya 
Beekmeyer, D. B., His Lordship the Bishop, Kandy 
Bai-thaloimeusa, O. W., Norwood, Dikoya 
Bartholomeusz, A B., Co.lpetty,-Colombo 
Buultjens, G.'F., Kandy 
Brohier, Dr. L C, Bosmead Place, Colombo 
Brohier, Annesley P., Kuruiiegala 
Blaze, it. E , Badulla. 
Bartholomeusz, H. H., Colpetty 
Oaspersz, D. J., Examiner Press, Fort, Colombo 
Christolfelsz, Dr. II. S., Kandy ' ' 
Christoffelsz, J. E., Wellewatte, Colombo 
Christoffelsz, W. S., Colonial Secretary's Office, Colombo 
Christoffelsz, Mrs. W. S.,'Borella, Colombo 
Collette, H. A., Bambalapitiya, Colombo 
Colletfce, H. A., Jr., Bambalapitiya, Colombo 
Collette, T. W., Bambalapitiya, Colombo 
Collette, H. H., Bambalapitiya, Colombo 
Colletfce, J. A., Bambalapiciya, Colombo 
Oonderlag, W. P., Haveloek Town,, Colombo 
Cuylenburg, Hon. H. van, Cinnamon G-ardens, Colombo 
Cuylenburg, H. B. H. van, Cinnamon Gardens, Colombo 
Olii.itsz, T. B., Tangalle 
Colomb, J. B., Colpetty, Colombo 
Collette, T. F., Kurunegalla 
Collette, G-. W., JSfegombo 
Cohen Steuart, J. H., Batavia 
Cohen Steuart, Dr. A. B., Samaraug, Java 
Cramer, C. V., Wellewatte, Colombo 
Deutrom, J. V., Mount Lavinia 
Deutrom, P. L. A., Peradeniya 
Deutrom, Walter, Bambalapitiya, Colombo. 
Deutrom, "W, D., Bambalapitiya, Colombo 
Deutrom, 0. H., Bambalapitiya, Colombo 
Dort, 0. O. van, Bambalapitiya, Colombo 
Dort, Ernest F. van, Bambalapitiya, Colombo 
Dort, Dr. W. G. van, Kandy 
Dort, Dr. H. A. van, Deltota 
Dbrc, Evan van, Madampe . 
Dort, Miss Aline van, General Hospital, Colombo 
Dort, E. G. van, Neboda 
Drieberg, Allan, Ward Place, Colombo 
Drieberg, C, Glen Aber, Bambalapitiya, Colombo 
Driesen,, H. van den, Borella Stores, Colombo 
Driesen, J. W. van den, Galle. 
Drieberg, J. G., Hambantotta. 
Deutrom, Mrs. C. P., Layards Boad, Havelook Town, Colombo 
Deutrom, H. A., Experiment Station, Peradeniya 

DUTCH BURGHER UNI0M. 
Ebert, F. W., Government B,ecord Office, Colombo 
Ebert, J. O., Bambalapitiya South, Colombo 
Ebell, P. H., Messrs. James Fiiilay & Co., Colombo 
Ernst, C. H., Matara 
Ernst, A. H., Government Surveyor, Tangalle 
Estrop, Mrs. C. L., Kuala Lumpur, F.M.S. 
Ephraums, A. E., Globe Hotel, Fort, Colombo 
Ephraums, B. L., Galle 
Ephraums, C. P., Galle 
Ephraums, E. L., Galle 
Ephraums, A. F., Galle 
Ephraums, H. A., G.P.O., Colombo 
Felsinger, E. 0,, Bambalapitiya, Colombo 
Felsinger, S. O., Timber Depot, Slave Island, Colombo 
Foenander, Cyril, Wellewatte, Colombo 
Foenaiider, Dr. p . V., Bambalapitiya, Colombo 
Foenander, J. M., Dehiweia 
Fryer, Julian, Alfred Place, Colpetty, Colombo 
Fryer, Mrs. Julian. Alfred Place, Colpetty, Colombo 
Francke, Bev. G. B., Galle 
Fretsz, A. L. P. S.. Bambalapitiya South, Colombo 
Garviu, Dr. T. F., Flower Road, Colombo 
Geyzel, Aldon van, Bambalapitiya, Colombo 
Geyzel, W. van, Bambalapitiya, Colombo 
Geyzel, Dr. C. W. van, Slave-Island, Colombo 
Grenier, Alfred, Wellewatte, Colombo 
Grenier, H. E , Badulla 
Grenier, Garret, Mutwal, Colombo 
Grenier, J. B., Gotta Road, Colombo 
Grenier, G. V., Mutwal, Colombo 
Grenier, Bertie, Rambukkane 
Grenier, Dr. F. 0. 0 . , Cinnamon Gardens, Colombo 
Grenier, W. E., Haveloek Town, Colombo 
■Gratiaen, E. G., Alfred Place, Colpetty, Colombo 
Geyzel, D. S. van, Kuala Lumpur, F.M.S. 
Geyzel. E. J. A. van, Kuala Lumpur, F.M.S, 
Geyzel, B. V. van, XJegri Sambilan, P.M.S. 
Geyzel, Dr. C. T. van, Rosmead Place, Colombo 
Geyzel, Andrew van, Bosmead Place, Colombo 
Gander, G. K., Colombo 
Heer, Sam de, Bambalapitiya, Colombo 
Herft, W., Kandy 
Heyn, G., Colonial Secretary's Office, Colombo 
Houten, J. van, Maradaua, Colombo 
Hoffman, A. P., Messrs, Whittal & Co., Colombo 
Hoffman, A. P. A., Chartered Bank, Colombo 
Huybertsz, Dr. H., Anuradhapura 
Hoedt, Geo. de, Bambalapitiya, Colombo 
Hoedt, F. B. de, ICadugannawe 
Harpe, J. B. de la, Surveyor General's Office. Colombo 
Honter, G. B., Tangalle 


91 THE J O U R N A L OF THE 

JansK, C. A., Panadura 
Jansa, Gordon W., Wellewatte, Colombo 
Jansz, J. C , Colonial Secretary's Office, Colombo 
Jansz, P. P., Havelock Town, Colombo 
Jansz, Karl, Kandy 
Jansz, D. E., Selangor. F.M.S. 
Jong, Michael de, Union Place, Colombo 
Jong, W. J. de, Bambalapitiya, Colombo 
Joseph, Edwin, Deans Road, Colombo 
Joseph, E. H., Castle Street, Colombo 
Joseph, J., 23, Barnes Place, Colombo 
Joseph, W., Colonial Secretary's Office, Colombo 
Joseph, Mrs. Edwin, Deans Road, Colombo 
Joseph, Dr. S. P., Trincomalie 
Joseph, Dr. Hugh, Victoria Eye Hospital, Colombo 
Joseph, Bevd. L. A., Ward Place. Colombo 
Joseph, 0, B., Small Pass, Colombo 
Jonklaas, R. W\, Kandy 
Jonklaas, E. G., Gampola 
Jonklaas, A. C. B., Kegalle 
Jonklaas, V. J. C, Kandy 
Keegel, Dennis, Jaffna 
Koch, 0. E., Mutwal, Colombo 
Koch, Denzil, Heneratgoda 
Koch, Ellis G., Wellewatte, Colombo 
Koch, F. H. B., Havelock Town, Colombo 
Koch, Sam, Jaffna 
Koch. Louis, Ridgeway Place, Bambalapitiya, Colombo 
Kretser, G. H. de, Bambalapitiya, Colombo 
Kretser, E. de, I.S.O., Bambalapitiya, Colombo 
Kretser, Ernest de, Jail Road, Colombo 
Kretser, H. E. de, Barber Street, Colombo 
Kretser. John de, H.. M. Customs,, Colombo 
Kretser, Lloyd de, Havelock Town, Colombo 
Kretser. P. E. de, TangaUe 
Kretser, P. H. de, Gracelyn, Bambalapitiya, Colombo 
Kretser, S. de, Bambalapitiya, Colombo 
Kretser, Ur. T. de, Dolosbage 
Kriekenbeek, C. EL, Jaffna 
Kriekenbeek, Colin, Colpetty, Colombo 
Koertz. J.. Negombo 

■ Kretser, Oswald de, Mihintale 
Kalenberg, Dr. Allan, Batticoloa 
Kennuman, G. E., Matara 
Keniniman, G. P., Matara 
Kelaart, W.B., Regent Street, Colombo 
Kretser, H. Egerton de, Batticoloa 
Kretser, Kenneth de, Matara 
Koch, E. J., Kandy 
Koch, A. R„ Bambalapitiya, Colombo 
Kretser, Dr. Edg;ir de, Slave Island, Colombo 

DUTCH BURGHER UNION. 
Kretser, L. B. de, Gracelyn, Bamalapitiya, Colombo 
Kretser, O. L. de, Mihintala 
Koch, Mrs. E. H., Havelock Town, Colombo 
Kock, G. C , Selangor, P.M.S. 
Kretser, V. A. de, Selangor, F.M.S, 
Kok, C , Netheriand Indies 
Kretser, C. W-, Bon Accord, Wellewatte, Colombo 
Kelaart, W. G. V., Regent Street, Colombo 
Kellar, K. E., H. M. Customs, Colombo 
Kellar, G. B. P., G. P.O., Colombo 
Koch, H. E. E., P. W. D., Colombo 
Keegfel, W. A., Galle 
Koch, E. J., Jr., Law Courts, Colombo 
Kretser, J. H. de, Barnes Place, Colombo 
LaBrooy, Cyril, Havelock Town, Colombo 
LaBrooy, Dr. R. F., Galle 
Leembruggen, G. E., Jaffna 
Loos, P. 0., Supreme Court Registry, Colombo 
Loos, H. A., Flower Road, Colombo 
Loos, P. R., Havelock Town, Colombo 
Leembruggen, P.O., Jaffna 
Leembruggen, R. H., Jaffna 
Leembruggen, G. H. P., Y.M.C.A., Colombo 
Leembruggen, Dr. H. U., Port Surgeons' Office, Colombo 
Langenberg, Hon. J. van, Cinnamon Gardens, Colombo 
Langenberg, A. V. van, Gampola 
Leembruggen, Dr. W. E., Negombo 
Leembruggen, 0. T., Kalutara 
Loos, Mrs. P . C , Darley Road, Colombo 
Ludovici, Dr. E., Galle 
LaBrooy, P, E., Tangalle 
Loos, B\ E., No. 3, Sutherland Road, Colombo 
Leembruggen, S. M., H.M. Customs, Colombo 
LaBrooy, C. A. T., Kandy 
Leembruggen, A. O. L , F.M.S. 
Leembruggen, C. A,, F.M.S. 
Loos, Dv, E. R , De Saram Place, Colombo 
Loos. Dr. H. G., De Saram Place, Colombo 
Langenberg, Dr. V. van, Colpetty, Colombo 
LaBrooy, P. P. A. T., Gampola 
Ludovici, Dr. H., Balapitiya 
Ludovici, W., Matara 
Langenberg, J. C. 'Van, Nuwera Eliya 
Langenberg, 0 . J. van, Kotagalla 
Ludekens, Miss A. P., Galle Face Hotel, Colombo 
Ludekens, V. E., Y.M.C.A., Colombo 
Leembruggen, C. L., Fiji 
Lourensz, J. B., Panadura 
Ludovici, J., Colpetty, Colombo 
Lourensz, Dr. C. &:, Galle 


9 3 T H E J O U R N A L O F T H E ; 

jtfaarcensa, h., Flower Road, Colombo 
Mack, T. D., Hortoa Place, Colombo 
Meier, Dr. W., H., Mutwal , Colombo 
Metzeling, A W., Havelock Town, Colombo 
Modder, Dr. E., Kalufcara 
Maartensz, Mrs. L . F l o w e r Road, Colombo 
Meurl ing, \i. ()., Ra tnapura 
Meurl ing, E. J., Knrunega la 
Maartensss, A. G., Volunteer Head Quar ters , Colombo 
Modder, C. J., For t Police Station, Colombo 
Modder, F . W., 17th Lane, Bambalapitiya, .Colombo ,. 
Moldrich, J . B., Messrs. Leechman & Co., Fort, Colombo 
Modder. Mrs. R. L. A , 10th Lane, Bambalapitiya, Colombo 
Modder, T. R , Uolpetty, Colombo 
Modder, V. C , Nuwara Eliya 

*• Modder, E. F . , Knrunega la 
Moldricb, V- R., Galle 
Mart in , 8. A., CHilaw 
Mar t in , N . J., Chilaw 
Margenont , Dr. W. W., Jaffna 

Nell, Dr. A., Victoria Eye Hospital, Colombo 
Nell, Dr. Winifred, Slave Is land, Colombo ' . . 
Nie&e, '].'. A. de, Colpetty, Colombo 
Ninse, W. de, Colpetty, Colombo 

■ Ohiraus , A . W. , Barnes Place, Colombo 
Ofj | mils, B. H. , Barnes Place, Colombo 
Ohlmus , Dr. E. H., Cotta Hoad, Colombo 
Paulnsz, J. G„ Royal College, Colombo 
Poulier, J . A., San Sebastian, Colombo 
Pr ins , F. A., Matale 
Prin.s. F. A., Jr . , Law Courts , Colombo 
Pr ins , Dr. L. A.. Tut icorin, S. Ind ia 
Poulier, H. _B., Haveloek Town, Colombo 
Potger , M., Badulla -
Potger , P. It., Slave Inland, Colombo 
Poulier, L G., Tangalle 
Paulusz, J. G. de, Retreat Road, Bambalapit iya, Colombo 
Poulier. F. A., S t ra i t s Set t lement 
Pr ins , G-. W. D., Darley Road, Colombo 
Paulusz , 0 . A., Singapore 
Poulier, A. E . A., Namunaku la 
R-affel, A. W"., JSaveloek Town, Colombo .■ ' . . . '■ 
Rooy, S. E. de, Kangesan tu ra i 
Rooy, W. E. V. de, Alfred Place, Colpetty, Colombo-. 
Rooyen, Dr. C. E. van. Dikoya 
Reimers , R. E. , General Treasury , Colombo. ■ ; 
Rode, A. E., Bambalapit iya, Colombo .; . 
Rode, J . A., Bambalapit iya, Colombo ' ., ; 
Rode, Dr. &. A., Bambalapitiya, Colombo. , ■ 

DUTCH BURGHER UNION. 
Reimers, C. L.. Bambalapit iya, Colombo 
Rooyen, J . C. van, Ha t ton 
Rooyen. K. J . W. van, Matale , 
Rooy, F . B. de, Chilaw 
Schokman, E. H., Surveyor General 's Office, Colombo 
Siebel, L. E., Wellewatte, Colombo 
Siebel, P. D., Tu r r e t Road, Colombo 
Spaar , Dr. E. C , D.M.O., Uda Pussellawa . 
Spaar, R. O., Wellewatte, Colombo 
Speldewinde, Chas., Bambalapi t iya, Colombo 
Spi t te l , Geo , Cinnamon Gardens , Colombo 
S t raa ten . Mrs . E. A.' van der. Hill S t ree t , Colombo. . 
S t raa ten , E d g a r van der, H . M. Customs, Colombo. 
S t raa ten , J . W. van der, Regent Street , Colombo 
St raa ten , W. P. D. van der, Regent Street , Colombo 
St raa ten , M. O. van der, Hor ton Place, Colombo 
Stra,aten, P . D. van der, Bambalapit iya, Colombo 
S t raa ten , Lionel van der, Kandy 
St raa ten , A. M. van der, Kandy 
S t raa ten , Mrs J . L. van der, Hor ton Place, Colombo 
St raa ten , A, E. van der, Pal lai 
Spaar, Rev. J . A., Maradana, Colombo 
Speldewinde, C , Jaffna 
Smagt , J . van der, Horton Place, Colombo 
Schokman, "W. H. , Kot igalkande Es ta te , Matara 
Schokman, W. J. H., 59, Colpetty, Colombo 
Schokman, Dr. G. P., Kandy . . . 
Schokman. 0 . P . N., Knrunega l a 
Spi t te l , Dr F . G., Jaffna 
S t r aa t en , P. E. van der, Kua la Lumpur , F.M-S. 
Sela, 0 . D., Galagedera 
S t raa ten , E. A. van der, F .M.S. 
S t raa ten , Cyril A. van der, Naramulla , Kurunegala, 
S t raa ten , H . P . van der, Hil l Street , Colombo 
S t raa t en , "W. M. van der, Kandy 
Straaten, J . W. L. van der, Gampola 
Siebel, Miss G. H. A., Victor ia Eyed losp i t a l , Colombo 
Schokman, Dr. D., Kynsey Road, Colombo 
Schokman, J. A., 14, Chatham Street , Colombo 
Schokman, W. E., "Ceylon Independent , " Colombo 
Spaa.r, A. M., K andy 
Schneider, G, S., Kynsey Road, Colombo 
Speldewinde, H . A. V. , Union Place, Colombo 
Speldewinde, D. 0 , , 'Tangal le 
Sproule, E. C. L , K a n d y 
Sansoni , B., H.M. Customs, Colombo 
Sansoni, S. C , Negombo -
Sansoni, S. Guy, Chilaw 
Toiissaint, Fred, Surveyor General 's Office, Colombo 
Toussaint , .J. G., Audi t Office, Colombo 


95 f U B JOURNAL OF THE 

Toussaint, J. K., Audit Office, Colombo 
Toussaint, W. B., G.P.O., Colombo 
Toussaint, Sam, Jaffna 
Toussaint, W. ft. B., G.P.O., Colombo 
Toussaiii'ti J. F-, Mutwal, Colombo 
Thomasz, Dr. H. G., Union Plaoe, Colombo 
Thomasz, L., H. M. Customs, Colombo 
Twest, Dr. G. W. van, Nuwara Kliya 
Twest, J. T. van, Katugastota 
Vos, F. H. dey Galle 
Vos, J. P. de, Bambalapitiya, Colombo 
Vos, P . J . de, EL H. Customs, Galle 
Vos, Mrs. JVP. de, Bambalapitiya, Colombo 
Vos, H. W. de, Kandy 
Vos, W. A; S. de, Cinnamon Gardens, Colombo 

"Vos. C. E. de, Galle 
Vos, Owen de, Galle 
Vos, Miss Evelyn de, Galle 
Vos, A. B. E. de, Straits Settlements 
Vos. R. A, H. de, Galle 
Vos, H C. de, Bambalapitiya, Colombo ' 
VoSj Clarence de, Bambalapitiya, Colombo 
Vos, J. 0. de, Barber Street, Colombo 
Vos, Dr. C. J. de, Anuradhapura 
Vos, W. Dennis de, 14,"Chatham Street, Colombo 
Vries, D. H. de, Amsterdam, Holland 
Wagenvoort, M., Batavia 
Wall, E. H. van der, Kandy 
"Wall, Chas. vau der, Sr., Kandy, 
Wambeek, J. E. Ite'geiit Street, Colombo 
Wambeek, C. L., Rosmead Place, Colombo 
Wambeek, J. G. A., Regent Street, Colombo 
Woutersa, J., Ungegoda 
Wright, A. C, Havelock Town, Colombo ' 
Wright, Dr. V. O , Negombo 
Wright, W-. H., Mirigama 
Willianis, Sam J'., Wellewatte, Colombo 
Wendt, Mrs. H. L., Union Place, Colombo 
Werkmeister, O. 1)., JafiCna 
Woutergii, A.'J, A.., Bambalapitiya, Colombo 
Zilwa, W. P. de, P.C.M.O.'s Office, Colombo 
Zilwa, G. S. de, Wellewatte, Colombo 

DUTCH BURGHER UNION. m 
BY THE W A Y . 

NOTES BY NIEMAND. 

Not very long ago, some one wrote—I cannot just now 
trace the writer or his exact-words—"We hear a great deal 
in these days about union : let us hear more about union." 
The sentiment is admirable and of-vital importance to the 
members of the D. B. U. We liave heard, and we still 
occasionally hear, a great deal about {its-union; and what 
we have heard has not been always fair, or wise, or true. 
I t is time we began to insist upon talk about Union rather 
than about disunion in our Community. 

* * # 
But what'is "Union"? We call our Society a Union, 

and the idea is to develop in our members the sense of 
a one-ness which is obviously not shared by those who do 
not belong to our Society or to our Community. But in 
what respects are we one and united ? 

# # # 
I t may be stated at once that we have not united to 

form a Mutual Admiration Society. We have not united 
to declare that we are superior in origin, or social position, 
or character, or intellect, or wealth, to those who belong to 
other communities, or that we are opposed to them. Such 
pretensions we have repudiated from the outset. Any 
statement to the contrary must be considered one of the 
many slanders which disappointed men are not slow to 
originate, and which men secretly or openly hostile are 
quick to spread to our possible discredit. But truth has a 
way of asserting itself although the lie clothes itself in the 
most attractive garb. 

^ p sj& :]p 

Nor does our Union aim at the destruction of social 
distinctions. I t does not follow that because l a m a member 
of the Union I am obliged to be the companion or friend of 
any other member. I t does not follow that his family 
should necessarily associate with mine in daily life, or 
should even be on formal visiting terms. His social status 
or his official position may be higher than mine, and his 
personal disposition, habits, and environment may be 
different from 'mine. Why should either he or I be 
compelled to leap the gulf between us, merely because we 


©7 THE JOURNAL OF THE 

both happen to be members of the same Union ? We have 
not become members in order to be seen in each other's 
drawing-room's, or to dine at each other's tables. 

# * # 
This is a matter which, to many of my readers, will 

appear too elementary and too obvious to require discussion; 
but it is nevertheless a continual cause of offence to those 
of the Community who have not seriously considered the 
ends we have in view. If we are a Union, they say, why 
are we not socially one ? The answer is, We have not 
united for that purpose, however desirable it may be in 
itself. There is no community in which all the members 
are of the same social standing. Nor can there be ; for 
there must .always be differences of occupation, taste, "and 
habit. Every position in life has its obligations, and if 
these are not observed, there is an end of all Society. 

# # ' * 
Or, put the matter in another way—in respect of 

character. I happen to have a dislike, for reasons satis­
factory to myself, to a fellow-member, or to some individual 
in his family. I believe, perhaps, that he has done me 
some wrong. Must I associate with him in private life 
for the reason that he is, like me, a member of the Union ? 
To ask such a question is to answer it. But I cannot deny 
that he is a Burgher, and I must act with him in matters 
in which our common interests-are concerned. 

* # * 
Nor again is the Union intended to unite us all in 

public religious worship. I t would be delightful, of course, 
if we all belonged to the same Christian Church; but the 
Union was not organized with that purpose. Such an ideal 
of unity is a dream, and must remain a dream till mankind 
in general change their attitude on religious questions. 
The Union has nothing to do with religious unity or 
religious differences. I t founders were ■ neither faddists 
nor visionaries. 

* * * 
I t seems idle to repeat that political ambitions are 

outside the scope of the Union. Even if our situation 
made it possible for us to take part, as a body, in politics, 
we have neither the will nor the time for. it, since the far 
more necessary work we have already in hand leaves us 
neither leisure nor opportunity. Each member has his own 
views on public affairs, and his actions in regard to them 

DUTCH BURGHER UNION. 98 

are entirely his own business. The Union has nothing to 
do with them. The amusing attempts to fasten a political 
badge on the Union have all failed disastrously. They have 
only revealed the true nature of the opposition against the 
Union, and now deceive no one of any consequence. 

* # * 
If then we have not united to assert our superiority 

over others, to abolish social distinctions among ourselves, 
to secure uniformity in religious worship, or to combine for 
political objects—what is the use of uniting at all ? Why 
do we talk of Union, if even friendliness among ourselves 
is not one of our first aims ? 

* # * 
The answer is that we have united for a definite purpose, 

and the attainment of that purpose may, or may not, bring 
about some of the ends for which we are not directly 
striving. However desirable friendliness and freedom of 
social intercourse and other things may be, the first and 
most important aim is, and must be, the consolidation 
and advancement of the Burghers as a Community. 
Individual and isolated effort can do little in this direction; 
therefore we unite. 

* * # 
The analogies from other Associations for common help 

and benefit will make matters clearer. Each Association 
has its own special purpose, and, except as .regards that 
purpose, the members are free to act as they please. "The 
purpose of a Literary Society is to cultivate literature, of a 
Provident Association to promote thrift. Sports Clubs are 
intended to encourage phyical exercise (though some make 
race a condition of membership), and Temperance Societies 
unite their members in opposition to alcoholic drinks only. 
The various Planters' Associations do not require in their 
members identity of social or religious aims, and differences 
of temper and disposition are not unknown in Educational 
or Political Associations. 

* # * 
Take a more striking instance—a Church. Are all its 

members one in politics, in social life, in habits and customs ? 
Herp, if anywhere, we should expect unit3r of feeling, mutual 
forbearance, kindliness. But religious strife is notoriously 
the most bitter of all, and even where there is no open 
quarrel, there are frequent misunderstandings, jealousies, 
and dislikes. Yet union is possible among Church members 
in the defence and advancement of Church interests. 


99 THE- JOURNAL 'OF THE 

And the classic motto of the Christian Church may well-
guide our Union: " I n things essential, unity; in things 
doubtful, liberty; in all things, charity." It is in the-
essential things we must unite, and none _of the things 
mentioned before are essential to the Union. What, is 
essential is unity of purpose, and that purpose the welfare-
of the Community. We are united by race; that is the one 
mark which differentiates us from others. Let us emphasize 
that distinction with all our heart and strength, and 
subordinate private feelings and petty prejudices, for the-
sake of the common good. 

* # # 
Why then do we unite? To bring.together into one-

body all who may justly claim the name of Burgher: to 
make, as far as may be possible, - membership of the 
.Community synonymous with membership of the.Union : 
to remind them of the traditions they inherit and the 
obligations binding on them : to help the poor and the 
afflicted among them : to promote self-respect, good feeling, 
and right ambition in all: and so to present to the world a 
Community united by race and sentiment, and united even 
more by a passion to maintain their old reputation, and to-
prove themselves worthy of their forefathers. -

DUTCH BURGHER UNION. 100 

NOTES OF EVENTS. 

The marriage at Colombo on the 23rd December of our 
Secretary with Miss Pieters is an event which requires 
special mention in the pages of the Journal. Both parties, 
it need not be stated, are most useful members and have 
taken great interest in the concerns of the Union in 
contributing towards the success of its various functions 
and enriching the Journal with many interesting and 
valuable articles. Mr. and Mrs. Anthonisz were the 
recipients of'a service of plate as a souvenir of the occasion. 
The wishes.-of all Members of the Union are with them for 
many years of wedded happiness and prosperity. 

Meetings of the Gommittee.—The Monthly Meetings of 
the Committee were held on the 5th October, 2nd November 
and 7th December. 

New Members.—The following new Members were elected 
during the quarter :— 

George Koelmeyer, Chilaw. 
Miss Beatrice Muriel Rode, Colombo. 
Edward Frederick Ebert, Badulla. 

Prize for Dutch History.—By a resolution passed at the 
Meeting held on the 5th October, the Union offers a sum o£ 
Rs. 50 as prizes to be competed for annually, to the candidate 
who obtains the highest number of marks in Dutch history. 
The Standing Committee for Literary Purposes has been 
authoi'ized to formulate a scheme for carrying out this 
object. 

Median and Mnrolment of Members.—-With a view to 
prevent any misconception as to the rights of individual 
Members, the Committee, acting under Rule 6, sub-sec. (o) 
of the Constitution, have resolved on keeping a separate 
book for the names of those who are from time to time 
elected by ballot.. These names will be transferred to the 
roll of Members only after payment of the admission fee. 
No one elected will be entitled to any of the privileges of 
membership till he has paid his admission fee. 

Death of Mr. $. A. Brohier, Jr., Honorary Treasurer of the 
Union.— This sad and unexpected event, which occurred on 
the 19tl.i November, has been a great loss to the Dutch 


101 THE JOURNAL O F THE 

Burgher Union. Mr. Brohier was closely associated with 
the Union from its formation, having served first as a 
Committee Member and afterwards as Honorary Treasurer. 

At the Meeting of the Committee held on the 
7th December, Mr. P. H. de Vos, President of the Union, 
opened the proceedings by proposing the following vote of 
condolence: " That this Meeting desires to record its sense 
of the loss which the Dutch Burgher Union has sustained 
by the death of Mr. R. A. Brohier, Junior, Treasurer of the 
Union. His services as a Member of this Committee from 
its very outset and afterwards as an office-bearer, were 
much valued and appreciated and it will not be easy to 
fill his place." It was also resolved to forward a copy of 
the record to the widow of the deceased officer. 

# * * # 
The funeral took place on the 20thNovember 1912, at the 

General Cemetery, Borella, of the late Mr. E. A. Brohier, Jr., 
Assistant to the Postmaster-General, whose sad death at 
the comparatively early age of 49, was recorded in our last 
issue. The deceased was a respected member of the Burgher 
Community and a tribute to his popularity was the very 
large aud representative gathering present at the funeral. 
The late Mr. Brohier was an Honorary Major of the Ceylon 
Light Infantry, and his funeral was therefore accorded 
full military honours. The cortege left " Westholme," 
Bambalapitiya, at 5 p.m., reaching the General Cemetery 
half an hour later. The procession was met on arrival at 
the entrance to the Cemetery by the Rev. W. C. Fleming 
who conducted the service at the graveside. The hymn 
" Peace, perfect Peace " was impressively sung. The service 
over, three volleys were fired after which the " Last PostJ ' 
was sounded. The firing party, which was in charge of 
Capt. R. Pestonjee with Lieut. A. C. van Cuylenburg as 
•Subaltern, presented arms, shouldered arms and were then 
marched off. The chief mourners were, Dr. L. Brohier and 
Messrs. Harry, Alfred, Annesley, AngeJ, G. and C. B. Brohier 
{brothers), and the three sons and four daughters of the 
deceased. 

The following acted as pall-bearers :—Lt.-Col. A. C. F. 
Vincent, Lt.-Col. Gordon Frazer, Lt.-Col. R. H. Morgan, 
Mr. A. S. Pagden, Mr. W. C. Macready, Major E. H. Joseph. 

# # • - * - » 
Mr. Sam de Heer has been appointed Hon. Treasurer 

in succession to the late Mr. R. A. Brohier, Jr. 

DUTCH BURGHER UNION. 102 

ffito of 8t. Nicolaas, 5ih December 1912—This annual 
function took place for the first time in the Union Building 
erected in Serpentine Road, which, although still in the 
hands of the builder, was considered sufficiently advanced 
for the purpose. Although the recent death of Mr. Brohier 
would seem to have cast a gloom on the proceedings, the 
large attendance of Members with their families, testified to 
the popularity of this national children's fete. The good 
Bishop, robed and mitred, appeared as usual on his white 
steed, attended by his black servant carrying a bag and 
bundle of birch rods. But just as the toys were being 
distributed a brisk shower of rain caused a little confusion, 
and the party had to take shelter from the garden outside 
to the premises within. The Police Band was in attendance 
throughout the proceedings, and, at a suitable moment, 
played the " Wilhelmus Lied." * 


103 THE JOURNAL OF THE 

E D I T O R I A L N O T E S . 

Genealogies.—The publication of the genealogies of 
Dutch Burgher families will always form one of the features 
of the Journal. Those members of the Union who have 
complete genealogies of their families and desire their 
publication should communicate with the Editor. 

Notices of Births, Marriages, and Beatks.—Members of 
the Union are entitled, free of charge, to the insertion of 
notices of domestic occurrences. These notices must be 
restricted to a bare statement of the name or names, place, 
and date of occurrence, and must be sent to the Editor of 
the Journal a week previous to the date of issue of each 
number, viz,, 31st March, 30th June,'30tli September, and 
31st December of each year. 

Standing Committee for Mhical and Literary Purposes.— 
The attention of members is invited to the need for 
cooperation in carrying out the objects laid down in 
Sub-Section ( / ) of Rule 2 of the Constitution. Any 
suggestions on this subject are to be addressed to Mr. 
G. V. Grenier, Advocate, Mutwal, Honorary Secretary of" 
the Committee for Literary Purposes, 

Change of Address.—All changes of address should be 
notified to the Honorary Secretary of the Union. This 
will ensure the safe receipt by members of all notices, 
invitations, reports, etc. 

The Journal is now being printed at the Albion Press, 
Galle. Those members who have not received their.copies, 
are kindly requested to notify the fact to the Manager, of 
that Press, when the same will be forwarded to them. 

All changes of address, so far as the Journal is 
concerned, should be -notified to the Manager, Albion Press, 
Galle, who has undertaken to circulate the Journal. 

Remittances.—Remittances, whether of subscriptions 
due to the Union or contributions for special objects, 
must be made to the Honorary Treasurer of the Union, 
Mr. Sam de Heer, Bambalapiliya, and not to the Honorary 
Secretary. 

DUTCH BURGHER UNION. 104 

Remittances on account of the Social Service Fund 
must be made to the Rev. L. A, Joseph, "Deepdene," Ward 
Place, Colombo, the Honorary Secretary of the Standing 
Committee for purposes of Social Service. 

Remittances on account of the Building Fund must be 
made to Mr. N. E. V. de Rooy, Colpetty, Colombo, Honorary 
Secretary of the Building Committee. 


