
VELVA CREAM MASQUE
Amazing the way this cool fragrant Masque smooths
away the day's fatigue in a matter of minutes- Apply
it while you bathe or rest, then see how tension lines
and pufiiness seem to vanish, how fresh and smootlfc
your skin appears. Wonderful to use before a pan^
**> give yritj refreshed anrl radiant beautv

Agents : •9

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

p f c : l LIV..3 JANY:— DEC, • 1964. [Nos. 1, 2, 3 ft'*.

GO N T E N T S
"..: .■•,■■:■:..-.'■piGE

1, v Editorial "..... ' ■'• '."..■ .• •• i

2, The Regiment de Meurbn. 3

H, Bibliography of the Dutch Capitulation of Gey Ibis :

and the Regiment de Meuron 45

4. The Good Old Days (VI^T^ie Return of':-a.;Runaway ■.,:%%
:'S,- : bbituary-^-Edmund. Beimers.■' ::""-..V;.-'.':"'"/■'" '■■■:■'."'!.':;'.■:'■"' ']'.'':..:}51
6. Reimer's Bibliography 52

:7y);' News :and Notes. •••..;;'. ■.'■■■' :.:':<^-C'4:''-:-'.: ■'■■&&.

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

:.. Published Quarterly, Subscription Es.yd"- per annum, post:
free. Single copies, if availablet Hs\ 5/- id he had at the
D.B.U. Ball. ■ : . .

ENGLISH,
SINHALESE
and
TAMIL

SCHOOL
B O O K S
and

SUPPLIES
*

Ask us first

•

The
COLOMBO APOTHECARIES'
COMPANY, LIMITED

84. MAIN ST. PETTAH and
GLENNIE ST. SLAVE ISLAND

Journal of the - - -
Dutch Burgher Onion of Ceylon.

[V O L . : LIV.l J A N U A K Y — D E C E M E E B 1964. [NOB. .1.2.3.4.]

-EDITORIAL-
In the opening article of our issue—Vol. XL I I I , No. 2, April

1953, we ventured to give a brief history of the Swiss de Meuron
Mercenaries Eegiment of Infantry which had been in the pay of the
Dutch Government for 14 years and were withdrawn summarily at the
critical moment prior to the capitulation of Colombo to the British.
We reproduce in this issue an article which appeared in the Calcutta
Review, Vol. 117, October 1903, on "His Majesty's Eegiment de
Meuron" which was written by Julius James Cotton of the Madras Civil
Service. The article has come to hand through the kind courtesy of
Mr- James T. Rutnam and is republished with due acknowledgement
to the "Beview" in which it originally appeared-

Mr. Rutnam, in forwarding us a typescript of the article writes,
"Cotton was a former scholar of Corpus Christi College, Oxford- He
was the author of a book on Tombstones and Monuments in Madras,
a work which formed a model for J . P . Lewis ' equally meticulously
written masterpiece on Tombstones etc. in Ceylon (1913). The
Calcutta Review has a long history and in the 1870's published a
series of articles on Ceylon Affairs by William Digby, author of the
life of Richard Morgan- The de Meuron Regiment as you know,
played a significant part (thanks to the younger Pi t t s ' s general
factotum, Dundas and Hugh Cleghorn) in the Dutch capitulation of
Ceylon in 1796. Familiar Ceylonese names such as Nell, De La Harpe,
Senn, Piachaud and Grenier are associated with this historic Regiment.
Cotton appears to have had re-course to an extremely rare book on this
Regiment's history compiled -by Theodore de Meuron and privately
printed in 1885, and reviewed by General Turnell in the Madras Mail
on the 29th July, 1896. Records of the Regiment are preserved in the
Library and Museum at Neuchatel in Switzerland. Some of the
Regimental papers were reported to have been taken to the War Office
in London- Cotton's article includes a graphic description of the

2 THE JOURNAL OF THE

Regiment's exciting action at the Batt le of Seringapatam in 1799 when
Tippoo was killed. Thia article is deserving of reproduction in your
excellent journal. There is a copy of a reprint, of this article in the
Colombo Museum. AB far as I am aware there is no other copy in Ceylon.
My typescript was extracted some years ago directly from the Calcutta
Review through the courtesy of Dr. Hans Keller, Charge d'Affaires
of the Swiss Legation at the t ime. To complete the record, I should
make reference to .another informative contribution on the de Meuron
Regiment made by H .W.M. in the Times of Ceylon Chtistmas Number
of 1915, (pp. 5—9). H.W.M. stands for the initials of H- Woosnam
Mills, a co-editor with Orosbie Rolea of the Times of Ceylon some fifty
years ago- Woosnam Mills appears to have visited Neuchatel with his
wife shortly before he wrote his article which has often been quoted by
students of the history of the Early British. Period in Ceylon- This
article too deserves republication. I append hereto a short bibliography."

Since only one copy of a reprint of this article from the Calcutta
Review is available for reference in Ceylon, our subscribers will no
doubt bear with us for the large number of pages given to its publica­
tions in this issue of the Journal to the exclusion of our normal
features- I t will be readily appreciated tha t the research worker and
historian, to whom no doubt this subject will most appeal, are served
better by having the complete reprint in one number, rather than in
t he form of a serial.

DDTCJL-I BUKGHEfi UNlOK 3

The Regiment de Meuron

Extract from

T H E C A L C U T T A R E V I E W

Volume CXVII , October 1903,

No man who hath tasted learning but will confess many
ways of profiting by those who, not contented with stale receipts,
are able to manage and set forth new positions to the world;
and, were they but as the dust and cinders of our feet, so long
as in that notion they may yet serve to polish and brighten
the armoury of truth, even for that respect they were not utterly
to be cast away-

MILTON.

C A L C U T T A ;

Printed and Published by
The City Press, 12, Bentinck Street,

Messrs.- Thacker, Spink & Co-,. Government Place, N.
and to be had of all respectable Book-Sellers in Calcutta.

Madras : Messrs ■ Higginbotham & Co.

London : Messrs. Kegan Paul . -Trench, Truebner & Go. Ltd.
Paternoster House,. Charing Cross Road, London, W.C.

ALL R I G H T S RESERVED-

4 THE JOURNAL Ot1 -Tfl^

HIS MAJESTY'S REGIMENT DE MEURON
The recent war in South Africa must always remain remark­

able as the first serious contest carried on by Great Britain in
modern times solely with her own national forces* The smallness
of her standing army—invariably out of all proportion to the
number of her population obliged her (it is true) to invoke the
aid of auxiliaries from her colonies: but whereas in former wars
necessity had compelled her to enlist the services of foreign
mercenaries, the contingents who came to her assistance against
the Boers were composed of men of British speech and blood,
owing allegiance to the same sovereign and forming units of the
same Empire. The days are gone of the Captains Courageous whose
swords were always at the disposal of the highest bidder, and who
did not scruple upon occasion to fight against the land that gave
them birth. But it is good to remember how large a part has been
played by men of alien race in the history of our islands. I t was
with Irish, and not with English, troops that Ireland was conquer­
ed. We find recorded in "Drake and the Tudor Navy' ' the regret
of an officer who had distinguished himself in the suppression of
the Irish clans that he had not I r ish kernes with him in Spain-
Marlborough's ever-victorious army was as composite a body as
can well be imagined and was made up of English, Dutch and
Germans, many of the latter being in British pay. Both William
the Third and Anne paid the expenses of Swiss regiments which
served against the French under the Grand Duke of Savoy,
"When the House of Hanover came to the throne of England,
Hanoverian troops natural ly acted as auxiliaries to the British
flag. The armies which fought at Dettingen and Minden were as
largely made up of Germans as of English, though the former
were for the most part paid wi th English gold. When England
was threatened with invasion, we borrowed Dutchmen to resist the
Highlanders in their march upon Derby. We employed hordes of
Germans in the American War of Independence; and we hired
Hessians and Germans in the Irish insurrection of 1798. Even
as late as the Crimean War, we recruited a Swiss and a German
Legion. After the peace, many of the soldiers re-engaged with the
East India Company, and the third Begiment of Bombay Euro­
peans wras largely composed of them. Others were encouraged to
emigrate to the Cape, where they were granted lands, and many
of their sons took up arms in the late war, on the side of the
Transvaal burghers.

But it was during the long struggle with Napolean tha t our
Army List showed the most extraordinary patch work of military
oddg and ends- We had a very serviceable force of all arms in
the King's German Legion; we had three double-battalion regi­
ments of Swiss infantry, Corsican Rangers, Greek light infantry,
and many corps of French emigres. Most of the latter were
destroyed in vain expeditions to the coasts of Br i t t tany and La

DUTCH BUKGHER UNION 5

Vendee, and none of them survived the peace of Amiens, expect
the battalion of 'Chasseurs Britanniques, which was raised from
the debris cf Conde'a brigades, disbanded at the signing of the
same peace.

So again, it was with Indian and not British soldiery that
India was chiefly won- Even the leaven of white troops was
stiffened by a considerable non-British element. This was the
case with every European nation that maintained troops in India.
Paradis, the bravest of Dupleix's generals and commander of
Madras during its French occupation, was a Swiss born in London:
and many of his countrymen served in his ranks. La Bourdon-
nais brought Caffres over from Madagascar, and it was a shot
from a French Caffre tha t killed Anwarooddeen, .Nabob of the
Carna t i c Similarly the garrisons in the pay of the Dutch were
rarely above one quarter or a third Dutch; the remainder being
composed of English and French deserters and renegade continen­
tal adventurers who came for the purpose of making or mending
their fortunes. Of the Company's forces at Plassey, the Madras
Infantry which formed the largest contingent, was commanded by
Gaupp, a Swiss, and a large proportion of the rank and file
were foreigners. One of Olive's best officers was Adolphus
Gingens, a Swiss gentlemen and as brave a one as any of his
nation;" and among this lieutenants was the Huguenot de Vismes.

Even in the days before Plassey foreign corps were enter­
tained in John Company's service. Orme speaks in 1752 of the
ships from England bringing out reinforcement of two Swiss
companies, each 100 strong, and commanded by Swiss officers-
One of these companies, while proceeding to Fort St. David by
boat, was taken by a French ship and carried into Pondicherry:
where it remained till it was sent back by Godeheu at the
beginning of the negotiations- The other commanded by Captain
Polier took part in the battlers of the Carnatic under Lawrence-
In 1757 there were Swiss soldiers at Calcutta, part of the two
battalions of Colonel Prevost 's regiment taken over by the Com­
pany the previous year.1 The notorious Walter JReinhardt, husband
of the Begum Sumroo, and the murderer of defenceless English-

1. Thirty-two Swiss soldiers died at Madras between 1752 and 1758 according
to the Registers of St. Mary's Church, edited by Kev. H. Maiden. CoI©ne
Prevost's two battalions do not appear to have formed a separate regiment, but
were incorporated with the Company's European regiments. This may account
for the appellation "European" instead of English given to those regiments,
Among the troops on the Coromniandel Coast the "Swiss infantry Company"
is definitely so named. One company of Artillery which came out to Madras on
the Montfort in August 1753 was entirely composed of foreigners, principally
Swiss.

6 THE JOURNAL OF THti

men at Patna , made his first acquaintance with India as a Sergeant
in Captain Ziegler's company, attached to the Bombay European
Regiment. As early »B 1757 Ives mentions a prisoner named
Alexander Sansawre, "who first came from Europe to Bombay in
a Swiss company of soldiers,1 ' and was re-captured after deserting
to Law. Another corps was Doxat 's Chasseurs (referred to by
the painter Hodges in. his Indian Travels), and a third' a body of
French dragoons, which Claude Martine, when a prisoner of war
and a simple warrant officer, raised for the service of the
Company from the French captives at Madras.

The Neuchatel Regiment de Meuron is of later enlistment.
I t s existence is overlooked by the Brit ish historians of India, and
passed over in a couple of pages by military writers such as
Wilson. I t s name has been BO long absent from the pages of
the Army List tha t its mention, in these days of short-lived
memories, can hardly be expected to arouse enthusiasm. The
manuscript of its services lies somewhere among the lumber of
the War Office, unread and forgotten. One of the many corps of
mercenaries which the Swiss nation furnished to light the batties
of other Powers in the eighteenth century, the Regiment de
Meuron has fallen into oblivion as thorough aa tha t which bus
overtaken Dillon's Royal Regiment of Ireland or the Gendarmes
Ecossais, I t s story none the less offers much that is curious to
the burrower in literary bye-ways- For the last twenty years of

t the eighteenth century and the first fifteen of the nineteenth,
ywhereever fighting was to be done in Ceylon, India and Canada,
tthe Begiment de Meuron was in the thick of it. Like the
Israel i tes of old under Moses, it was for nearly forty years on
"the move, the distances it traversed and the hardships it endured
being far in excess of those recorded in the it inerary of the
children of Jacob. In its ranks men of every nationality rubbed
shoulders—Swiss, Poles, Russians, I tal ians, Germans, inhabi tants
of towns as far removed as Basel and Pondicherry- Originally
raised in the interests of the Dutch East India Company, the
Regiment after fourteen years of warfare against the British,
transferred its services to King George of England and served its
new master with the same degree of intrepidity as it had once been
happy to display against him. I t was the fashion in those days
for professional fire-eaters to shift their allegiance much after the
manner of the Princess, who varied their religion "comme on
changea sa chemise". Yet once in the British service Hie Majesty's
Regiment de Meuron was' t rue to its salt. Besides minor laurels,
it can claim the distinction of having carried its colonel's colours
t r iumphant ly through the breach at Seringapatam.

But the real interest of the career of this gallant band of
Switaere lies less in the alarms and excursions it can record than
in the many sidelights which it incidentally casts apdn the social
and military details of a stirriDg period. The account of de

DUTCH BtTEGHER UNIOK 7
Meuron negotiations with the British War Office reads like the
columns of a modern newspaper- The deeds in many lands of
his life of derringdo recall the adventures of a mediaeval soldier
of fortune.

In a corner of the museum in the old Swiss town of
Neuchatel there stands a case of shells and natural history
specimens labelled "collection de Meuron". Brought from the
Coromandel coast more than a cetitury ago, these curios became
the nucleus of the natural history museum of Neuchatel which,
enriched by such men as Agassiz and Coulon, is to-day as much
a glory of the town as her chocolat Suchard or her timepieces.
I t is characteristic of the ingratitude of posterity that , if de
Meuron be remembered by his fellow-citizens, it should be by
virtue of a conchologieal assortment concealed in a dark .corner of
the Neuch&tel museum. As a British general once of some
importance, he is deserving of a wider mention in history.

Charles Daniel de Meuron was born at Saint Sulpioe on the
(3th May, 1738, the eldest son of Theodore de Meuron. at that
time "Justicier" at Vals de Travers.2 His boyhood was not
eventful, yet his military ardour must have asserted itself early,
for we find him, while still in his teens, enrolled in the Regi­
ment de Hallwyl, foimerly de Karrer, a body of Swiss marines
in French employ. The English fleet was then blockading Roche-
fort at the mouth of the Charente, and here Charles de Meuron,
who ended his career at seventy as a British General, commenc­
ed it as an ensign at seventeen by fighting against his future
honourable masters. After the defence of the Isle of Aix, his
promotion to the rank of lieutenant seems to have definitely
marked his adoption of the military life.

2. The'father is also described as "Captain in one of the companies". He had
two younger sons, Theodore Abraharn and Pierre Frederic (of whom later) and
three daughters,

8 THE JOUENAL OF THE

I n M a r c h 1757 , a larger s p h e r e of ac t iv i ty o v e r s e a s for
- t h e first t i m e o p e n e d ou t before h i m . T o g e t h e r w i t h a c o m p a n y

of t h e R e g i m e n t de H a l l w y l , de M e u r o n e m b a r k e d u p o n t h e
Florissant, a vesse l of s e v e n t y - f o u r g u n s w h i c h h a d b e e n e q u i p p ­
ed b y t h e F r e n c h G o v e r n m e n t w i t h a v iew of l end ing a s s i s t a n c e
t o t h e A m e r i c a n co lon i s t s i n t h e i r s t rugg le a g a i n s t E n g l a n d . B u t
t h e vesse l w a s fa ted neve r t o r e a c h h e r d e s t i n a t i o n for, wh i l e in
M a r t i n i q u e w a t e r s , s h e fell in w i t h t h e Buckingham, a B r i t i s h
74, a n d w a s so seve re ly h a n d l e d t h a t she w a s w i t h i n a n ace of
s t r ik ing h e r f lag. 3 I t w a s f o r t u n a t e t h a t t h e a p p r o a c h of d a r k ­
n e s s enab led h e r c a p t a i n , de Maurev i l l e , t o effect a n escape in
sp i t e of h i s l o s se s s a n d to b r ing h i s d i sab led vesse l i n t o t h e
n e i g h b o u r i n g h a v e n of P o r t R o y a l , H e r e t h e a r r i v a l of t h e S w i s s
m a r i n e s p r o v e d n o t h i n g if n o t o p p o r t u n e , for t h e R e g i m e n t de
H a l l w y l w a s in t i m e to t a k e a n ac t i ve p a r t in repe l l ing t h e
i n v a d i n g s q u a d r o n of Admi ra l M o o r e : a land e n g a g e m e n t in w h i c h
de M e u r o n a d d e d a t h i r d a n d seve re w o u n d to t w o w h i c h h e
h a d a l r e a d y rece ived in t h e p reced ing sea- f ights .

3- T h e r e is a graphic account of the f ight in " T h e Memoirs and Adventures of
Mark Moor, la te an officer in the Br i t i sh N a v y " a book published in 1795,
which mer i t s rescue from oblivion if only on account of its fantast ic t i t le-page. .
Fo r no t only is it declared to be ' ' in te rspersed with a variety of original anec­
dotes selected from his journals when in the Tuscan, Por tuguese , Swedish.
Imper ia l , American and Br i t i sh services, in each of which he bore a commission,
"but1* as the author has been at intervals the Manager of a respectable company
Of Comedians, in several of the principal towns of England, France and Flan­
ders, he has also added some original sketches of several theatr ical characters ,
who now rank high in the Thespian Corps, with descr ipt ions of thevar iousscenes
in which he had been lately involved through the machinations of pet ty fogging
at tornies , in which the ar ts of those Ter r i e r s of the law are fully exposed for
the benefi t of Socie ty ." At the t ime of the encounter between the Florissant
and the Buckingham, Moore was a midshipman on board the l a t t e r , On the 3rd
of November, when in company wi th the Weseel sloop and the Bristol of 50 guns,
she fel l in with the F rench fleet. "Capta in Trag of the Marines took his
fai thful s t andby the colours, with a cocked pistol in his hand, declaring tha t
the conten ts of it should be lodged in the first man tha t would a t tempt t o
s t r ike them to the enemy, and, if carr ied away by a shot, there was another
to supply its place"- T h e Florissant poured in a. broadside wounding Captain
T y r r e l l of- the Buckingham, "when command devolved upon Mr. Marshall , first
L ieu tenan t , who, whilst he dropped on his knees abaft the binnacle t o pray, had
the his head shot off by a ball tha t happened to pass that w a y " . Noth ing daunted
-Buckingham, answering with a s tarboard broadside sent one of the opposing
frigates t o "v is i t the secrets of the hoary deep" . Captain T y r r e l l ' s wound being
dressed, he immediately resumed t h e command- " W e fought the Florisant so
close t h a t our bowspri t got foul of her fore r igging : We engaged her five
glasses, at the end of which, night coming on, she thought fit to sheer off; we
were such a wreck that we could scare work our way into S t - J o h n ' s Antigua a
with both hand and chain pumps go ing ."

DUTCH BUBGEBTt UKION 9

' The. r e t u r n j o u r n e y of t h e Florissant, if less event fu l] ,
■cannot h a v e been w i t h o u t i t s d a n g e r s . T h e sh ip , indeed , h a d
suffered so m u c h as t o be h a r d l y s e a w o r t h y , a n d h e r d e t a c h m e n t
of mar ines ' m u s t h a v e felt: i t no h a r d s h i p t o be t r a n s h i p p e d a t
Cadiz i n t o t h e Triton. I n t h i s vesse l t h e y finally r e a c h e d
Marse i l l e s af ter a n a b s e n c e of n e a r l y t h r e e y e a r s ' c o n t i n u o u s sea-
service . T h e c o m p a n y w a s a t once o rdered t o i t r e g i m e n t a l
depo t , a n d t h e y o u n g l i e u t e n a n t - e e r t a i n l y no l o se r b y h i s suffer­
i n g s — r e t u r n e d t o S w i t z e r l a n d t h e p r o u d pos se s so r of a w o u n d
pens ion of e igh t h u n d r e d l iv res a n d bear ing u p o n h i s b r e a s t t h e
Croix d e M e r i t s Mi l i t a i r e . I n t h e i n t e r v a l of l e i su re w h i c h w a s
n o w vouchsa fed h i m , de M e u r o n was n o t idle. O n t h e 3rd of
D e c e m b e r , 1762 , h e m a r r i e d a F r e n c h l ady , o n e Mar i e Fi l lon , of
M o r v e a u x in t h e p a r i s h of Segousac n e a r Cognac in A n g o u n m o i s ;
a n d a few m o n t h s l a t e r , on t h e R e g i m e n t de H a l l w y l be ing
b roken u p , h e appl ied for a n d o b t a i n e d a c o m m i s s i o n in t h e .
S w i s s g u a r d s of L o u i s Q u i n z e , be ing pos ted t o t h e R e g i m e n t
d ' E r l a c h . I t i s t o be p r e s u m e d t h a t t h e n e x t few y e a r s w e r e
d e v o t e d by de M e u r o n to t h e e n j o y m e n t of c o n n u b i a l h a p p i n e s s ,
for w e do n o t aga in m e e t w i t h h i s n a m e u n t i l t h e 2 2 n d ' o f J u n e ,
1768, on w h i c h d a y h e received his a p p o i n t m e n t t o t h e g rade of
c a p t a i n , w i t h t h e r a n k of colonel in t h e F r e n c h a r m y ; a suffi­
c i en t ly r a p i d a d v a n c e m e n t for a y o u n g m a r r i e d officer of b u t
t h i r t e e n y e a r s ' serv ice .

W h e n w a r b r o k e o u t afresh b e t w e e n F r a n c e and E n g l a n d
dur ing t h e revo l t of o u r A m e r i c a n co lon i s t s , H o l l a n d j o i n e d
F r a n c e a n d app l i ed t o t h e F r e n c h G o v e r n m e n t for t h e services of
a Swiss officer for t h e p u r p o s e of r a i s i n g . a Swiss r e g i m e n t t o
ass i s t in t h e defence of t h e D u t c h E a s t I n d i a C o m p a n y ' s posses ­
s ions . T h e D u e de C h o i s e u l , Colonel G e n e r a l of S w i t z e r l a n d a n d
t h e G r i s o n s , w a s t h e n M i n i s t e r for W a r a n d M a r i n e . After severa l
ineffectual a t t e m p t s t o p reva i l on S w i s s officers in F r e n c h e m p l o y
to u n d e r t a k e t h e t a s k , h e accep ted a n offer of a s s i s t a n c e from de
M e u r o n , w h o i m m e d i a t e l y appl ied for t h e f o r m a l p e r m i s s i o n of
t h e N e u c h a t e l a u t h o r i t i e s t o levy r e c r u i t s in h i s old can ton - I n
r e p l y t o a l e t t e r a d d r e s s e d t o t h e m b y Major de S a n d o l E o y ,
t h e Q u a t r e M i n i s t r a u x g r a n t e d t h e S ieur M e u r o n d e M o r v e a u x
full p o w e r t o e n r o l l t h e i n h a b i t a n t s a n d burgesses of N e u o h a t e l
a n d i t s ban l i eue . T h e p e r m i s s i o n w a s , howTever, c o n d i t i o n a l on
w h a t in t h e s e d a y s s e e m s a cu r ious s t i p u l a t i o n : n a m e l y for t h e
b e t t e r a d m i n i s t r a t i o n of j u s t i c e , t h e n o b l e c o m p a n y wou ld n o t fail
to p rov ide t h e r e g i m e n t w i t h " d e u x officers g r a n d juges j u r i s -
c o n s u l t s " *

4. Francois Raymond, grand judge, died a t Colombo on the 19th of J u l y 1790.
A.nother, Albert Fivaz, captain l ieu tenant , left India on pension on the 1st of
January 1800, and af terwards served in the English army. H e died at Par i s
in June 1816,

10 THE JOURNAL Oil? TH$

The "capitulation" or engagement between the chevalier de
Meuron, "colonel d'infanterie et capitaine-lieutenant des . gardes
suisses de Sa Majeste Tros Ohretienne", and P- E . Vandeperre,
seigneur of the four bans of Duyreland, a Director of the Nether­
lands Eas t India. Company, was drawn up in triplicate and attest­
ed by E- G- Boers, the legal adviser of the Company, at Paris
on the 28th of May, 1781. By the terme of the agreement the
colonel stood pledged to furnish before the 1st of November a
fully armed and equipped regiment of one thousand and twenty
units, no one of whom was to be less than five Holland feet in
height. The corps was to be "suisse neuchatelois" and to bear
the name de Meuron; its members must be Protestant , and at
least two-thirds of them must be drawn from the cantons of the
Swiss confederacy. The appointment of the officers was vested
in the proprietary colonel with the exception of that of the
officers of two companies, the nomination of whom was to lie
with the Directors of the Honourable Company: a precaution
which suggests that the Dutch authorities were alive to the
advantage of some permanent espionage over de Meuron's nominees.

The twenty-five articles of the "capitulation" amply illustrates
with what minute and business-like precautions against future
contingencies the Dutch Bast India Company was accustomed. to
safeguard its interests. I t would be difficult to find a single
detail of importance, whether relating to equipment, numbers, or
finance, which is not clearly laid down in black and white in the

* model document which gave birth to the Regiment de Meuron.
The strength of the regiment is fixed at ten companies of one
hundred and two men, with twelve gunners four sergeants and
four corporals attached to every company; the establishment of
officers is to consist of a commander with the rank of colonel
proprietary, a lieutenant-colonel, a major, ten captains, ten lieut­
enants, a lieutenant paymaster, three ensigns, a head surgeon
with ten assistants, and a sergeant-major. All staff officers are to
be of at least six years' service, captains and lieutenants four,
and sergeants three- The Swiss military code is to be observed
and neither officers nor men are to be subject to the Dutch
tribunals except for the offences of malversations and high treason;
the lat ter especially being, as the "capitulation" quaintly adds, a
crime ' ce quo ne plaise a Dfeu". All ranks are to engage them­
selves for. a definite period of five years; in the event of the
disbandment of the corps, officers are to receive half pay for the
remainder of their lives so long as they are not employed by
other powers- Meanwhile the colonel is expressly exhorted to a
proper performance of his duties. "II leur rendra bonne eb brave
justice," and with a sudden lapse into the concrete, the contract
stipulates, "et leur paiera leur prete tous les huit jours".

The rate of payment, per annum, must have been sufficiently
satisfactory to those immediately concerned. While the salary of

. the colonel commandant was fixed at three thousand florins

frUTCH BUKGHEE TJKIOK i i

annually, that of the private soldier amounted to one hundred,
and eight florins; the chief surgeon was to receive the pay of
a lieutenant, six hundred florins; the major eighteen hundred, and
ensign four hundred and eighty, sergeant two hundred and forty,
and a captain twelve hundred. To obviate any future difficulty
as to the vexed question of exchange, the florin is stated to be
equivalent to vingt sols courant.

On the regiment being mustered and approved, the Company
binds itself to pay over to the colonel three hundred pounds
French per man for the initial raising of the regiment and its
t ransport to the He de Re, de Meuron, in his turn , undertaking
to forfeit ten thousand pounds French, should the establishment
on the day" appointed for the final muster be more than one
hundred men short of the required number. Fifty supernumeraries
are allowed to fill up vacancies on the strength before the
regiment arrives in the Dutch colonies. A sum of twenty-five
thousand florins will be paid over annually by the Company for
the renewal of armament and clothing and for recruiting; the
condition is attached tha t whereas future equipment may, in time
of war, be purchased in France or elsewhere at the will of the
proprietary colonel, in time of peace it shall be only of Dutch
make and bought in Holland. B

Every detail of dress and equipment is, as might be expected,
minutely set forth in the "capitulation." The customary uniform
of a Swiss regiment was scarlet, but as de Meuron's troops were
to be employed against English red-coats, blue with yellow facings
was in this case decreed to take the place of familiar "couleur
sang de boeuf." With this, in accordance with the fashion of the
time, were worn gaiters and white knee-breeches. The helmet is
defined as ' 'un chasque a criniere flottante avec plumet houppe"
bearing the arms of Neuchatel- I t is laid down that privates
are to be armed with a "good" musket, a bayonet and, with
what seems a superfluity of detail, "a belt to hold that
bayonet." Sergeants are to carry a sword, corporals and drummers
a sabre. Each unit is to be provided with two pairs of stock­
ings, shoes and gaiters, a knapsack, a working dress, and a
nightcap; during the voyage to the East these luxuries are not to
be unpacked, but the uniform will be confined to a woollen shirt
and trousers, a surtout and a "bonnet de police," I t is interesting
to note that the officer charged with the purchase in Paris of this
regimental outfit was Captain Yorck, afterwards to become celebrat­
ed in the Napoleonic campaigne of 1814 as the Prussian Marshal
Yorck.

5. The old perquisites of Proprietary eoloneia exist to this day in the emolu­
ments known as ''Colonel's oil* reckonings, still drawn by offieera of the
Indian army.

12 THE JO PENAL OF TM

; The Regiment de Meuron waa granted, by the "capitulation/*
the use of four standards, to be borne by the companies of the
field officers. The principal flag displayed upon a white ground
the monogram V.O.C., of the Dutch Eas t India Company
("Vereonigde Oostendische Compagnie) together with the mottoes
"Terra et Mare, Fidelitas et Honour," borrowed from the Swiss
regiment de Hallwyl, in which de Meuron had served his apprent­
iceship to arms. The remaining standards carried the colonel's
livery colours, black, green and yellow with a broad yellow cross
upon which the same mottoes were inscribed. The regimental seal
bore in its centre the arms of the de Meuron family, around
which were grouped the shields of the thirteen Swiss can tons :
aeco.le with the colonel's armorial bearings being those of the
Dutch Bast India Company. The proprietary character of the
regiment was still further emphasized . in the costume of the
twenty drummers , two of whom were attached to each company,
these, after the usage of the day, being clad in the Hvery colours
of their colonel.

By the end of July, 1781, Charles Daniel de Meuron had
carried out his contract, and the regiment of which he was
proprietary colonel stood assembled at its appointed rendezvous,
the island of Oleron in Bri t tany. Owing to a series of gales,
more than a month elapsed before its embarkation for the Cape.
Bight companies alone could find accommodation in the Fier, the
transport which had been placed at the disposal of de Meuron,
and the remainder of the regiment was compelled to proceed to
its destination in a smaller vessel. The two ships formed part
of an unwieldly convoy of three hundred merchantmen, under the
escort of nine French warships commanded by Admiral La Motte
Piquet. Harassed at every turn by the English privateers which
swarmed the seas like sharks, the huge convoy quickly fell into
disorder and the smaller of de Meuron's transports early became
detached from her companions. By a happy combination of
circumstances, she succeeded in reaching the Cape six weeks
earlier than did the filer. Her contingent of troops can hardly
be described as the most promising material for a new regiment.
During the voyage, indeed insubordination gradually rose to an
extent which must have sorely perplexed the officers on board.
The climax was only reached when a plot was hatched to over­
come the vessel and turn pi ra tes : an ambition which was
dicovered in the nick of time by Major de Sandol Roy and not
repressed without the greatest difficulty.

The Fier meanwhile held by her course ' with the remainder
of the Squadron. Her captain, by name d'Alberade, was eager to
push on ahead; de Meuron with characteristic caution, ■ was as
firm in his intention ' of' abiding with the escort. In the' light
of later events, it was fortunate for the regiment- that the colonel
successfully opposed the blandishments of d'Alberade. Eor a

DUTCH EUEGHEE "ijNICffi a
chapter of disasters the progress of the Fier merits comparison
with the missionary journeys of Saint Paul. Had she proceeded
alone upon her voyage, it is hardly open to doubt that the two
companies of would-be pirates upon the smaller transport would
have represented the enfcire Eegiment de Meuron on their arrival
at the Cape.

As things were, the disappearance of the English frigates
brought little relief to the tormented flotilla. A succession of
equinoctial gales arose which fell with terrible force upon the
convoy, and orders were finally given for the vessels to separate.
While the admiral with the bulk of the squadron made for the
West Indies, seventeen of the ships under escort of the Hermione
put in a t the Canaries in order to refit and water. Among these
lat ter was the Fier, which met with so hearty a reception at
the hands of the good folk of Santa Cruz that the misfortunes
of the voyage were quickly blotted out from the memories "of
de Meuron and his men. Eight days of November were spent
in feasting and dancing" before the convoy had sufficiently re­
cuperated to pursue its journey to the Cape.

In spite of this refreshment, fresh disasters were none the
less in store for the new regiment. Hardly had the squadron
left the Canaries on the horizon than it became becalmed. At
th is inauspicious moment, d'Alberade, who had once been so
insistent in his desire to navigate alone, made the alarming
announcement that his provisions would not last him till the
Cape. The regiment was immediately put on half rations, but to
little purpose. Scurvy broke out and in a few days prostrated
two hundred and thir ty of the eight hundred men on board.
There was nothing left but to invoke the aid of the other ships
which at a council held on board the ffermione consented to
provision the Fier from their joint store.

All hands must have been thankful when on the 6th of
January 1782 Table Mountain have in eight. Next day, the
regiment landed at Cape Town, and its colonel lost no time in
forwarding to the Governor, Baron Plettenberg, a detailed letter
of complaint against the captain of the Fier" In this document
justly described in its concluding paragraph as "une longue
epitre"—de Meuron declaimed with indignation against the sieur
d'Alberade who, intent solely on securing a good market at the
Cape, had tilled the hold with merchandise. To so great an
extent was the vessel encumbered with "pacotilles" that it had

6, I t is interesting to note the officers who signed this document, as it contains
the earliest resord of their names; de Meuron Motiers, de Gerbolles, Lardy-
Bessardon, Jsquier, Duvoia, Gradcourt, BaiHy, Touchon Hied, GradmarjB,'
D-ubois, Chevalier de la Raitrie, Dauphin Muriel, Bernard, Boysser and
Gamier.

u THE JOURNAL 6# T&E

been found necessary to relegate not merely the soldiers effects
but the ammunition itself to an exposed quarter of the deck,
where the combined action of sun and rain had quickly conspired
to render them useless. As a result of insufficient food and
water, one hundred and three men had died of scurvy; several
had fallen overboard for want of proper fittings to the ship's
side; while some forty had been impressed to do the work of
the ship's crew- Nor had the officers fared better. The supplies
of the mess had been ruthlessly pillaged by the captain's servant.
This individual, who had already acquired an unenviable notoriety
by detection in the act of diluting the soldiers' eau d.e vie with
eau de mer, yet further succeeded in establishing a "corner" in
so indispensable a necessity of life as drinking water. This he
was able to retail to the officers from his master 's private store
at the monopoly rate of a crown a bottle, with no greater
punishment, when complaint rose too high to be stifled, than
condemnation for twenty-four hours to sailors' fare. Even if we
cannot justify every item in de Meuron's bill of damages for two
hundred and seventy thousand florins-—a sum which included an
indemnity of three hundred florins for every soldier on the ground
of the permanent injury to his health caused by privation—it is
clear, tha t the t reatment accorded to the officers and men, for
whose maritime conveyance the Dutch Company had paid as
much as twelve hundred florins per head, was anything but desir­
able or satisfactory. Protest, unfortunately, proved of no avail.
The Governor was not unnatural ly reluctant to enter into the
merits of a controversy which bid fair to swell into a bulky
volume, and contented himself with referring de Meuron to his
principals in Europe; a mode of obtaining redress which would
no doubt have required a larger expenditure of patience than the
colonel was now able to bestow up on the matter .

Hardly, in fact, had the regiment recovered from the effects
of the voyage than it was re-embarked upon the Harmione and
despatched to Oeylon to re-inforce the fleet of that "amiral
diable", the Bailli de Sufi'ran. After having taken part in the
expulsion of the English from Trincomalee, it was ordered to
Cuddalore, then sorely beset by the English under General Stuart .
Here the regiment was in t ime to join in the sortie of the 25th
of J ane 1783; a sortie rendered memorable by the British capture
of a young French sergeant in the regiment of Aquitaine of the
name of Bernadotte, the future General of the Empire and King
of Sweden and Norway. Previous to this the corps had been
afloat and engaged in the two sea-fights between Suffren and
Sir Edward Hughes: when we read that an English broadside was

7- That thia was an excessive charge is shown by the fact that the King of
France paid only 600 florins a head for the transport of his men to the lie de
France on board these very ships.

DUTCH BURGHER UKION 15

so successfully directed as to bring down the mainmast of "the
S&ros and at one stroke annihilate some- forty of the regiment
who were serving as marines.8

On tiie conclusion of peace, de Meuron and his men were
ordered to Ceylon, whence, after a short stay, they returned to
the Gape. Here they shared garrison duty with the French
Regiment de Pondicherry, then under the command of Colonel
Gordon, Difficulties soon arose between the two regiments, for
the French soldiers displayed a noticeable reluctance in saluting
the de Meuron colours. Natura l ly enough, in the consequence,
wounded honour sought satisfaction in the customary manner and
the officers indulged themselves in a lengthy succession of duels,
from which the colonels do not appear to have been exempted.
Other troubles were in store, moreover- Not a few men of de
Meuron's regiment deserted about this time, being enticed up-
country, by the Dutch Boers to serve as farm-hands- Those of
the fugitives who could be captured were shot, but there can be
no doubt that the regiment suffered a considerable diminution in
its ranks, and its relief in 1786 by the Kegiment de "Wurtemberg
was only just in time to prevent complete disorganisation.

Barras, the .Revolutionary Director and protector of Josephine,
who was soldiering at the Cape in 1781, gives a curious picture
of the place in his memoirs. "At the time of my arrival at the
Cape of Good Hope", he writes, "its governor was a fat Dutch­
man, M. Plentinberg, a member of the Netherlands Eas t India
Company. His wife was of opinion that her personal fatness
conferred on her the right of being as insolent as her husband.
These two vain creatures, who lived isolated in their palace, were
the terror of the inhabitants ." Barras was at the time a cadet
in the regiment of Pondicherry, which Suffron's squadron had
landed at Table Bay on the 21st of June 1781 after a severe
brush en route with Admiral Hughes off San Jago, one of the
Cap Verd Islands. Under orders of the Count de Con way,
Suffren had disembarked both the Pondicherry regiment and a
part of the regiment of Austrasia. ' These joined to a Dutch
battalion under Colonel Gordon, a man of military talent, were

8, limes Mutiro in his "Narrative of Military Operations on the Coromendel
Coast "states that on the 15th February 1782 Admiral Hughes" recaptures five
vessels which had been taken from us to the northward of Madras. The sixth
was the hauriston, a transport captured by the Isis, Captain Lumbley, which
contained many officers and 300 men of the Regiment of Lausanne." Lausanne
seems a mistake for Neuchatel; and if the vessel was captured, she must have
been retaken, for the French account shows that all the troops of Suffren*s
Corps d'armee were subsequently landed at Porto Novo. The action in which
the French flag-ship Heros lost her maio mast was fought on the 20th of
September 1782. "The hurrahs of the English first showed Suffren that they
thought he had struck his flag. Not for long did they remain under this delu­
sion. Rushing on the poop, Suffren cried with a voice which sounded above the
roar of the oombat: 1 Brig flags, bring up all the white flags that are below and
eover my ship with them,"

16 THE JQURtfAL Ofr THE

to form the garrison which the Court of Versailles, convinced
that the -existence of our 'squadrons and. .the retention of t h e - l i e
de France and of India depended ;'on our retaining possession of
the Cape, had sent thi ther to defend them against British
attacks "Barras served abroad till March 1783, when a quarrel
with de Oonway happily ended in his being sent home with
despatches. Shortly afterwards he resigned his commission and
settled in Paris.

From the Cape, the regiment de Meuron was sent back to
Ceylon, leaving behind it a depot of thir ty-three men commanded
by Captain Zorn and Lieutenants Bore and. Kibourg. Arrived at
Ceylon, Colonel Charles Daniel de Meuron seized the opportunity
to leave the regiment, making over the command to Pierre
Frederic, his younger brother. The reason of this sudden , deter­
mination reveals the astuteness of the colonel. Some years before,
the precaution had been taken to obtain the consent of the
States General to declare the regiment hereditary property. Colonel
de Meuron's union with Mademoiselle Fillon had not been blessed
with offspring. On the other hand, Pierre Frederic was not only
the father of children but his presumptive heir. I t need no great
gift of political prophecy on the part of Charles Daniel de Meuron
to perceive that , while the regiment might safely be left in the
bands of his successor, the presence of its proprietor in Europe
and a proper exercise of influence at headquarters could not fail
to add to its value as a family commercial asset. The actual
transfer of command, unfortunately was not effected without
considerable opposition on the part of the officers, who were
less alive to the motives which were actuating their colonel- The
duelling epidemic which had been so prevalent at the Cape
revived, and Pierre Frederic was twice "called out", happily
without injury to his life or character. To make matters worse,
several of the most promising officers resigned their commission.
Included among these, it is of interest to note in passing, were
the brothers of Sandol Roy, of whom one was at tha t time
lieutenant-colonel of the regiment, while the other held the rank
of captain. Both had previously served with distinction in the
Swiss Regiment de Boccard in French employ, and both had
successful careers after leaving the Regiment de Meuron. The
elder, Francois, had at the Cape struck up a friendship both
with the future Marshals Yorck and with Barras, who was then,
as we have seen, a cadet in the Regiment de Pondicherry. The
acquaintance proved a useful one in later years, for in 1815
Barras was enabled to obtain for him. a post on. the staff of
General Bachmann. He died at Neuchatel in 1827. The younger
brother, Simon, after a- short apprenticeship to arms in the
Regiment de Boccard, had seen service, before joining the colours
of de Meuron, under Frederic tbe Great in Prussia and in Poland.
On resigning his commission in the Regiment de Meuron he
passed in to the Dutch mili tary serviee and was appointed

1 JtfTCH BUBGHE R UNTON 17

Governor of Malacca and subsequently Captain-General of all" the
Company's European troops. in the Dutch Indies. I t has been
recorded to his credit that , so long as he retained command, the
"English were foiled in their at tempt to conquer Java .

During its sojourn in Ceylon, the Regiment de Meuron—
perhaps by way of pat t ing an end to further dissensions in its
rank—was employed in two expeditions against the King of
Kiindy. In these, however, greater difficulties appear to have been
encountered from nature than from the natives.9 The soldiers,
none the less, we read, "conserverent leur belle humeur." The
regiment had at this period a battery of eight guns, but their
services were little requisitioned. Several detachments of men
were scattered among the various garrisons of the Island, and
others stationed in India. The next few years were spent,
indeed, in comparative inactivity, and Charles Daniel de Meuron
had small reason to regret the relinquishment of his command.

A trifling interlude was afforded in 1793 when two companies
under Captain Pierre Lardy of Auvernier (the same who after­
wards led the grenadier company at the storming of Seringapatam)
escorted Governor Van Angslbeck from Cochin to Colombo. I t
was this Cochin contingent of which we read in Grandpre's
' Voyage to the Indian Ocean and Bengal undertaken in 1789-90"
"I found" he writes " the Regiment de Meuron in garrison at
Cochin. This Swiss Regiment levied in France was composed of
Frenchmen, several of whom offered me their services; including
one who had been bred a butcher, and undertook to supply me
with all the meat and livestock I might require to take away
witli me. The wish to benefit a fellow countryman induced me
to accept his offer".

Pierre Lardy was again singled out for special duty in 1794,
when the Dutch Government placed four companies of the regi­
ment under his command at Negapatam. The regiment, indeed
must have been considerably scat tered 'about this time, whether in
garrison or for the purpose of affording travelling- protection to
the Dutch officials. In the same year, Governor Van Graaf, who
had been appointed Director-General at Batavia , 1 0 took with him

9. Pervival in his Account of the Island of Ceylon gives a different picture.
"About twenty years ago the Dutch again penetrated into the King of Kandy's
country, but wore attacked by the natives with so much spirit that tha present
General de Meuron, then a Colonel in the Dutch service, narrowly escaped being
taken with a large detachment near Sitfcivacca, and by accidentally taking a different
road from that the Candians expected he would, he got safe to Colombo."

10. At his departure Van Graaf delivered a long memorandum to iiis successor Van
Angelbeck dated Colombo, 15th July, 1794, on which he writes: our military forca
now oonsists as follows—11 companies National Europeans, 10 companies of the
Esgiment de Meuron, 5 companies of the Regiment de Wurtemberg, 5 companies
Malays, 9 companies Sepoys, P- companies of Artillery, not including the invalids
and a few old Europeans and natives detached to the small outposts." Colonel D.C.
Von Driberg (who died at Negapatam, 22nd June 1804} coinmanded the forces, and
Colonel IJlias Paravicini the Artillery,

lfl £HB JOURNAL OF I'M®

from Colombo an escort of sixty-two men of the regiment imder
Captain Samuel Gigaud and Lieutenant J. B . Vautier„ Captain
Gigaud, a close ■ personal friend of the. Governor, was selected to
command the troops on board the four men-of-war composing the
squadron; but neither he nor Yaubier lived - long to enjoy their
honours. Both succumbed within the year to the effects of the
climate, which also carried off two-thirds of the soldiers, and, as
a result of this disastrous expedition, their returned to Colombo
no more than thirteen men under charge of a "fourrier" who hail
gone out a simple corporal and thus unexpectedly came back a«
senior officer of the remnant of the company.

The inaction of the regiment was not to endure ranch longer,
I n 1795, the French Revolution was destined to throw the affairs
of the Dutch East India Company into complete confusion. The
French under Pichegru overran Holland,1 entered Amsterdam, and
proclaimed the Batavian Republic. The Prince of Orange, the
hereditary stadtholder, fled with his family to England, and place-
ed the Dutch colonies abroad under the protection of the British.
I t followed as a mat ter of course that his orders were at once
countermanded by the republican authorities in Holland, and tho
colonial governments quickly became the victims of disorganisation.
Suddenly came the news of the Battle of Camperdown and the
destruction of Dutch trade. The Vereenigde Oostendische Com-
pagnie was bankrupt.

On the 1st of August 17U5 followed the English invasion of
Ceylon. The bulk of the Regiment de Meuron—its pay fallen
into arrears and discontent manifest in its ranks—lay with its
Colonel at Colombo. Three detachments, each of two companies,
held Trincomalee, Port Ostenberg, and Point de Galle . 1 1 The little
army to defend the coast did not in all exceed three thousand
men and fell an easy prey to the organised invader. The English
under Colonel Stuart and Admiral Rainer began operations by
landing at Trincomaleo in the face of a tremendous surf. After
a stubborn resistance, the place surrendered to them on the 27th
of August, and the delachment of the Regiment de Meuron—one
company under H. D. de Meuron-Motiers have lost as many as
thir ty men out of the eighty who composed it—was taken pri­
soner and deported to Madras. The defenders of Port Ostenburg
capitulated four days later- Point de Galle had its communica­
tions cut off. Fort Batticaloa surrendered on the 18th of September.
Pun to Pedro, J'af'fnapatam, Mannar followed suit in quick succes­
sion.

11. The garrison of Trincomalee consisted of 788 officers and men, of whom 185
were Dutch, 84 Swiss, 136 Wurtembergers and 363 Malays and Sepoys. Port
Ostenburg waa garrisoned by'8 artillery men, 69 of de Meuron Regiment, 32 Dutch­
men, 54 Wurtempergers and 89 lla'lays. Batticaloa had :i weak garrison of 3'i
Europeans and 98 natives,

DUTCH EUEGHEE UNION 19

, C o l o m b o a lone c o n t i n u e d to hold ou t t h r o u g h t h e u n t i r i n g
energy of the Regiment de Meuron, Owing to the indisposition
of the Dutch commander, the supreme authority rested in the
hands of Pierre ITrederic de Meuron who was the heart and soul
of the defence. A vigorous resistance was being offered by the
beleagured garrison when their efforts were rendered unavailing by

fe an unexpected thunderbolt.

The investment of Colombo was at its height when word
^ arrived that CharleB Daniel de Meuron had ceded his regiment to

England and was then on his return to India in order to
personally supervise its transfer.

One is not surprised to learn that Pierre Frederic received
the news with incredulity and showed no inclination to suspend
hostilities. Himself a" commander of dogged perseverance, he
resolved upon defending Colombo to the last. But there was only
hardship and small glory to be gained in the service of a bank­
rupt company, and neither officers nor men required much
persuasion to follow the example of the proprietor of the regiment
to whom, they considered their allegiance to be mainly due. A
promise was obtained from Major Agnew the British envoy, that
the regiment would not be called upon to serve against the
Dutch, and de Meuron had no option but to acquiece in the
wishes of the force which he commanded. By a document drawn
up under the hand and seal of the Governor of the Island, the
Eegiment de Meuron was formally released from its oath to the
Dutch Company, the statement being appended that its colonel
had conducted himself throughout as a man of honour.1"

Embarkation for Tuticorin was fixed for the 27th of October
following. Vague rumours of mutiny on the part of a few dis­
contented spirits fortunately came to nought. The Governor, Van
Angelbeck, must, notwithstanding, have haen considerably relieved
when in that Sunday morning the companies marched for the

«$ last time past hia house to the Place d'Amsterdam in perfect
order • three cases of drunkenness among the men being the only
disquieting symptoms which he afterwards reported. By the 29th

' of October, the 'last of the regiment had left the quay, being
played out of the town to the tune of "Malbrouck s'en va t'en
guerre.' ' an air which had been specially selected for the occasion
by the chef de musique, Bernard, and which we are told, "egaya
toute la population." One hundred and fifty women, children, and
slaves: accompanied the regiment which embarked on three Dutch

20 , XHS JOUBNAl OF THE

ohaloupes and a. vessel commanded by Pierre Monneron, the same
who on the 1st of May 1792, had. been chosen with Beyliu
deputies of French India to the Assembles Nationale at Pa r i s , 1 3

The Galle companies gave more trouble. Although stringent
orders had been issued that no member of the regiment should
remain on the Island, recruiting for the Dutch army was being
extensively carried sub rosa in t he ranks' by individuals who "se
disant patr iotes" winked openly at desertion. Matters arrived at
such a pass tha t Captain Zweifel (who was one day to command
the regiment in succession to Larky) was hurriedly despatched
to hasten the embarkation of the companies. One shipload under
Lieutenant Senn reached Tuticorin safely on the 7th of November,
the other which should have s tar ted with seventy three men
arrived with but twenty six on board, the remainder having desert­
ed on the eve of their departure. Matters were not improved by
a short halt at Colombo in order that Zweifel might take leave
of the Governor, for Jacobinism was then rampant in the city
and several of the Swiss soldiers were persuaded by a certain
Major Vaugine to escape from their quarters and embrace the
new cult.

Eobert Percival of the 19th Regiment, of Foot, who served
throughout the Ceylon campaign, gives a different version of the
capitulation of Colombo in his "Account of the Island of Ceylon".
According to him, the Regiment de Meuron bad already trans­
ferred its services to England before General Stuar t landed at
Negombo in February 1796. I t s agreement with the Dutch Com­
pany had, no doubt, expired some three months previously; but
it is difficult to believe tha t the regiment voluntarily changed its
masters in the hour of danger. The Dutch in their turn tell
their own story of the downfall of the capital . They openly
assert the treason of Governor Van Angelbeck and imply tha t as
the Stadtholder in 1795 had thrown himself on the protection of
the English, the Governor of Ceylon had contrived the surrender
of the Island in order to gratify his new allies. Monsieur C. F ,

12. Colombo surrendered on the 15th of February 1796. The garrison was
composed of 95 officers, 909 Europeans troops. 1840 Malays and Sepoys and 281
seamen—3125 in all.

13. The Bombay Courier for the 19th October 1797 records, "A private letter has
baen received within these few daya from Muscat, of which for the present we can
only learn that it relates the death of Mon. P . Monneron, who did not survive, as we
had hoped, the loss of his vessel upon the Arabian Coast. Were M. Monneron less
known in the commercial world of India, this article might have been omitted; but
the memory of a man, who, like him has explored with such industry the resources
of trade in each quarter of the world; who has successively tasted, with the sam®
equanimity, the plenitude of wealth and a penniless poverty; who haa so magnani­
mously "struggled with such a fare tide of misfortune: and whose mind was snriched
with such a store of information; we say, such a man, unless we haye been deceived
in him, merits a tribute of respect."

fctJTCH BtTS&HEH CTOX: 2 l

Thombe, an officer who had served in Batavia, published in 811
his Voyage aux Indes orientales, in the second volume of which
ha has inserted an apology for the capture of Colombo from
data supplied by him by individuals at Java, who had served
during the brief assault. He specifies vigorous and earnest pre­
parations for the siege for months before it actually took place,
which were ostensibly continued up to the approach of the
English. Bu t he recalls many suspicious acts of the Governor
■ prior to and during the advance of the British. At length on
their march to Colombo and the appearance of the English
squadron in the roads, the Governor's conduct became unequivocal.
He held frequent conferences with Major Agnew, the English
envoy, who landed from a frigate in the offing; and immediately
aiter his departure the Begiment de Meuron announced their
intention to transfer their allegiance to the British. Van Angel­
beck then commenced to conceal his plate and valuables, and
awaited the enemy with a composure that , coupled with a multi­
tude of minor circumstances, awoke the garrison to consciousness
that they had' been betrayed. "Le 16 fevrier toutes les troupes
pensant avec raison qu'elles ctaient trabis voulurentse revolter et
plusieurs coups de fusils etaietit diriges sur la maison du Gouver-
neur Van Angelbeck" (Vol. I I . p. 214). Under these circumstances
the doomed fortress surrendered; and such was the indignation
of the soldiers that nothing but the presence of the English
saved the Governor from their vengeance.

I t is certainly a remarkable circumstance that Van Angelbeck
should have remained in Ceylon after the capture of Colombo.
He lived there for several years, and eventually committed suicide.
The Dutch have made no mention oi the latter fact, but Cordiner
describes his funeral by torchlight in September 1799. When the
body was deposited in the family vault by the side of his wife,
whose skeleton was seen through a glass in the cover of the
coffin.

With the arrival at Tuticorin of what had now become His
Majesty's Begiment de Meuron, a new chapter opens in its
his tory. 1 4 Since its foundation in 1781 to the 31st of October
1795, there has passed through the ranks two thousand two
hundred apd seventy seven non-commissioned officers and men.
Of these forty-two had met their death in battle, principally at
Trincomalee, one hundred and thir ty nine had died at sea, three
hundred and twenty nine had died in hospital, making a total
mortality of five hundred and ten. No less than six hundred and
thir ty seven men had been dismissed the regiment, one hundred
and eighty-nine had deserted, and fifty-five were prisoners of war.

14. A number of Wurtembergers also took service with the British, for 68 of thein
.Sgure amoTig the Madras troops which landed at Banda and captured the Spies
Islands hi March 1796.

$$ iHB JOURNAL 01" THi!

Twenty-seven cadets and non-commissioned officers had, on the
other hand, won for themselves commissioned in the regiment.
Of the fifty-three officers who had served the Dutch Company
during the fourteen years which had elapsed since the foundation
of the corps, as many as twelve were members of the family
de Meuron.

The transformation into a British regiment of what, to judge
from the proportion of dismissals and desertions had degenerated
into a discontented and undisciplined body of irregulars, displays
the exercise of a certain sagacity on the part of its proprietary
colonel. The negotiations in spite of the suddenness of the
transfer had been prolonged and tedious. As far back, indeed, as
1793 the military authorities in India had, in a despatch address­
ed to Lord Fitzgerald, reported to the Home Government on the
possibilities and advantages of acquiring in their own interest the
services of so formidable a corps of mercenaries. The flight of
the Stadtholder to England at length induced the War Office to
consider, and after much hesitation to accept, the recommenda­
tion. In the beginning of 1795. orders were finally issued to
Colonel Hugh Cleghorn to proceed to Neuchatel on an urgent
mission for the purpose of endeavouring to arranged terms with
Charles Daniel de Meuron. The bargaining as was to be expected,
proved a complicated matter, and was terminated only by an offer
of the British Government to pay the Dutch Eas t India Company.
On the 30th of March, however, & provisional agreement was
signed, and ratified by Dundas on the condition that de Meuron
should at onoe proceed to India and personally superintend the
transfer of the regiment."15 He and Cleghorn accordingly started
off by the overland route from Venice to Alexandria and Cairo
and thence to Suez, landing eventually at Madras sifter a trouble­
some journey on the twenty-fourth of September. Nearly a year
later, on the second of August 1796, the capitulation signed at
Neuchatel by Colonel Cleghorn was at length ratified by the
Government of Madras, the signatories in addition to de Meuron
being the Governor Lord Hobart , together with hie members of
Council, Sir Alured Clarke, E- Saunders, and E. EallofieUl. I t
might have been supposed that t he transformation of the Regi-
ment de Meuron had now definitely been effected. In reality, the
negotiations were only just beginning. De Meuron had still to
reckon with the British War Office. On his arrival in England
at the close of 1797, ; l" ho found his hands fully occupied. For

15. Captain J. J. de Bolle, who had served up liill 1790 in the regiment de Son-
uauberg, accompanied do Meuron as Aide-de-Camp. Hu and Lieutenant de Dardel
were afterwards associated with Cleghorn in 1796 in n mission to the King of Kandy.
16. De Meuron left for Europe in March VWi on board tha ".Harrington" with
Captein de Bolle, Lieutenant (T/yemois of Saint Suipice and Samuel de Meuron,
son ol Lieut.-Colonel de Meuron. On board the same ship was Lord Abercromby,
After a stormy passage, during which tho ship had to put in for several weefcs at
Newfoundland, de Meuron reached Deal on December 13th, 1797,

DUTCH BURGHER TTNTOK 23

various reasons, indeed the Madras ' capitulation" was no longer'
entirely approved in " L o n d o n : reasons not unconnected with the
matter of the Dutch - arrears, payment of which had been with
held in Madras owing to the non-arrival of certain documents-
Enquiry at the War Office elicited the surprising information that
the dame of the Regiment de Meuron was unknown to the
officials. Repeated applications to Dundas remained unanswered.
" I am as yet," naively protests de Meuron ' 'without the answer
which I may t ruly say that I await with as much impatience
as the Jews did their Messiah". In a letter to de Meuron-
Motiers, he.expresses himself more forcibly: the Ministers are so
astonishingly occupied 'que c'est une met- a boire pour less voir
et pour obtenir des decisions", Finally an interview with Dundas
was accorded, and de Meuron found himself confronted with the
absolute refusal of the Government to settle the arrears of the
Dutch Company. Nothing daunted, however, he as resolutely
refused to agree to any such conditions, and enlisted in his
support the influence of Mile, de Montmollin, a Neuchatel lady
at tha t time in favour at the English Court. Backed by her
assistanee, de Meuron continued to maintain a streadfast attitude
and satisfactory compromise was eventually agreed upon, by
which, in addition to the thirty thousand pound already paid him
by the authorities in India, be was to receive a further grant
of eighty thousand pounds in full discharge of all such arrears
as might be owing to the regiment by the Dutch East India
Company. An agreement embodying these terms and presented to
him by General Nesbitt "en le laissant dans l'alternative de
l'accepter imm^diatement ou de perdre son regiment": a sudden
.decision on the part of the W a r Office, which sufficed to bring
the negotiations to a point at which de Meuron was compelled
to acquiesce;

The revised contract was drawn up and signed on the 25th
of September 1798 by Charles Daniel de Meuron and General
John Ramsay- By the t e rms of the agreement, the British
Government understood to grant to de Meuron himself the rank
and pay of Major-General in t h e British service, and declared
tha t he and all the officers of his regiment should henceforth
rank with officers of the King's service in accordance with the
respective dates of their commissions. The sum of three thousand
pounds was in addition to be paid annually to de Meuron in
order to meet expenses of keeping the regiment up to its full
complement. The King engaged the regiment for ten years
certain; if, at the expiration of that period the engagement should
not be renewed, officers were to he placed on English half-pay
so long as they might refrain from accepting mil i tary employ­
ment under other powers. The appointment and promotion of the
officers, who must be of Swiss extraction, was stated to remain
in the hands of the colonel proprietary, subject to confirmation
by His Majesty- The establishment,- dres?, and equipment of the

24 THE JOURNAL OP THE

regiment was hence-forward to conform to tha t of the British
inf&ntar.y. .The regiment was, however, permitted to retain i ts
own1 colours .with, the addition, of. the Union Jack in t he upper
inner .canton, 1 V and the Swiss marches were further authorised
except on parade. The strength of the regiment was fixed at
nine hundred and fifty men not including a hundred corporals
sergeants and the usual number of commissioned officers. A
chaplain was at tached to the corps and three surgeons were
appointed in place of the eleven who owed their position to the
paternal care of the Swiss Federal authorities- For every German
recruit it was arranged tha t de Meuron should receive the sum
of sixteen and a half pounds, the terms being the same ae those
of the 60th regiment of Hanoverians: for every Swiss recruit, the
rate of payment was to be half as much again, owing to the
difficulty of procuring soldiers of t ha t nationality, Finally, it was
laid down that the contract should take effect only from the 1st
of January, 1799- During the intervening period, the regiment
was to rank as an auxiliary corps, independent of the British
army, and liable to be called, upon for service only in casea
of necessity.

With the completion of his labours, de Meuron retired to
Neuchatel to enjoy the dignity and emoluments of his new posi­
tion as a British Major-General- That his regiment had proved
a successful speculation admits of little question, and his later
years were passed in a leisured affluence which quickly ensured
for him a leading share in the affairs of the Swiss township-
The close of his career was an uneventful as his earlier life had
been adventurous. On the 6th of April, 1806, he died and was
accorded a military funeral by order of the French General Oudi-
not, his old comrade in arms in the regiment d'Erlach who was
at the time in command in Neuchatel. The final ceremony seems,
however, to have stirred up resentment among the more turbulent
spirits in the city- Evil tongues were not wanting to reproach
the French with having granted military honours to British
general. To such an extent, indeed, did "ces propos d'auberge' '
exasperate the French grenadiers that an attempt was actually
made to disinter the body and to throw it into the lake : a
chivalrous project which was checked only by the personal
influence of General. Oadinot, and which forms a characteristic
conclusion to the career of the soldier of fortune who had sold
his regiment to England.

In the meantime, however, the regiment had by no means
taken unkindly to its new masters. On its arrival at Tuticorin in
November 1795, it had been warmly welcomed and had speedily

.17. In 1814 General Rottenburg reported that the old flags, then 18 years in use,
ware not in accordance with regulations,'and recommended that the yellow cross
dividing the fields should be light blue.

DUTCH BUSGHBR UNION. 26

adapted itself to the new conditions. Drawbacks there had
doubtless been at first. Pierre Frederic de Meuron, who had
found accommodation in the quarters ■ of the late commandant,
complained tha t the most indispensable furniture was lacking and
t ha t he 'ne trouva pas meme de quoi faire un peu de lumiere".
The discomfort, fortunately, proved of short duration. After
Tuticorin the first destination was Madras, but , owing to the
rivers being in flood, it was found impossible to transfer the
entire regiment. Two companies only were in consequence sta­
tioned at Madras from the end of November 1795 to December
1796, while the others were ordered to Poonamallee and Colombo
and later to Negapatam.

I n 1797, Colonel Pierre Frederic de Meuron was appointed
Military Governor of Ceylon. The poet was hardly an enviable
one. No less t han three Military Governors had died within the
five months tha t England had been in possession of the island.
The first was Colonel Petrie, of the 73rd Regiment, the capturer
of Cochin in 1795. The second was General Doyle, who died in
June 1797, Colonel Bonnevaux of the Company's service, the
next senior officer on the island, succeeded h i m : but had only
arrived three or four days at Colombo from his former command
at Point de Galle, when he was killed by his curricle upset t ing
as he drove out through one of the gates, and was buried within
a week after his predecessor. De Meuron was appointed by
Lord Hobar t from Madras, and in addition to taking the com­
mand was placed at the head of a commission to investigate
into the revenue departments. Mr. Andrews, a Madras civilian,
had been brought into the island as superintendent of the Ceylon
revenues and had swept away the Dutch system of imports and
collections, substituting in all its severity the Carnatic system
with a host of extortionate Malabar dubashes to enforce it.
Discontent became so great _ tha t the Sinhalese rose in revolt,
and it was not till after considerable loss on both sides tha t the
insurgents were entrusted to de Meuron, and continued by Fre­
derick North, afterwards Earl of Guildford, who relieved him in
October 1798 as the first British Governor. The la t ter made
short work of the "infamous faction of Madras civilians" by
wholesale dismissal, suspension and enforced resignation. The
recommendations of the de Meuron commission constitute a valu­
able state paper and were forwarded by North to the Marquis
of Wellesley. They are now among the Wellesley papers in the
British Museum, where they form Nos. 13864, 5, 6 and 7 in the
catalogue of additional manuscripts. De Meuron continued as
Brigadier-General commanding the troops in Ceylon till February
the ' 7th 1799, when being too late to join his regiment in the
field, he was transferred to the command at Vellore-

I n July 1796, a curious incident diversified the monotony of
the regiment 's existence. The officers in t ha t month despatched
to the magistrates at Neuchatel a lengthy and remarkable l e ^ e s

26 THE JOURNAL OF THE

expressing their entire satisfaction at their transfer from the
service of "une eompagnie ideale" to tha t of England. Twenty-
one officers at Poonamallee and twelve at Vellore appended
their signatures to this interesting document. The penult imate
paragraph alludes, in nat ter ing terms to Charles Daniel de Meu-
ron, the "father" of the regiment. "Le corps d'officiers, penetre
de reconnaissance pour son respectable pere, a cru ne pouvoir la
lui temoigner mieux qu'en demandant a son colonel-commandant,
Monsieur le Brigadier-General Pierre Frederic de Meuron, la
permission de vous ecrire, Messieurs et tres hononrables magis-
t ra t s , pour vous faire part des sentiments qui l 'animait, persuade,
qu'en voyant que les soins et les travaux du General Major ont
tire vos enfants, vos parents, vos compatriotes, du precipice ou
ils efcaient prets a tomber, vous lui en tiendrez compte en
approuvant ses demarches; et comtne il retourne dans le sein de
sa patrie, il y trouvera 1'accaeil que meritent ses bienfaits, les-
quels ne se bornent point a tout ce qui tient aux individus qui
camposent aujourd'hui le regiment , mais s 'etendent sur tous lee
Neuchatelois que le gout, pour le servioe mili taire pourra porter
a y enterer. La bonne volonte de toute le corps, ltt confiance
entiere que nous sommes fondes a donner a notre colonel com­
mandant , nous donnent lieu d'esperer que nous ne diminuerons
pas l'opinion que Ton a des Suisses, en joignant a toutes ess
considerations 1'assurance que nous vous donnons qu'il ne s'est
pas trouve parmi nous un seul partisan des principes qui ont
bouleverse I 'Europe, et qu'au contraire nous cherissons tous les
gouvernements sous lesquels nous avone le bonheur de naitre.

In 1798 the news of Bonaparte 's landing in Egypt gave
promise of new employment for the regiment, but the orders for
its departure were for some reason countermanded. A detachment
of twenty men, however, under Sergeant Portinger accompanied
General Lake to Calcutta and embarked thence for Egypt . The
expedition can hardly be described as having been successful. In
1801, the sergeant returned alone to India, his entire command
having fallen victims to the Arabs.

At t he commencement of the Mysore campaign, six companies
of the regiment under Major H. D. de Meuron were in garrison
at Tripassore, the remaining four being stationed at Vellore
under Lieutenant-Colonel de Meuron-Bullot, whom sickness pre­
vented from taking part on the coming operations- In December
1798, the regiment joined the Wallajahbad division under General
Floyd and a month later was paraded with the Grand Army and
inspected by General Harr is . The entire Madras column now
numbered twenty thousand men, mostly European. One half
were cavalry, whilst the park of artillery was the most formid­
able tha t had yet been gathered together in the Eas t . Six
brigades were formed, two of European troops and four of sepoys;
the Regiment de Meuron being assigned with the 33rd and 73rd

t)tJTCF BURGHER UNION 27

regiments to the second Brigade under Colonel t he Hon'ble
Arthur Wellesley- As may be imagined, the progress of this
vast array was in no wise conspicuous for its rapidity- Three
.months, indeed; elapsed before it came within s ight of Sering-
gapatam, being joined on the way by the Bombay army under
General Stuar t and' by a force of twelve thousand of the Nizam's
soldiers commanded by Meer Allun>

De Meuron Bayard, then a marching captain in the regiment,
and seventeen years later its commander, has left a detailed
diary of his experiences in this campaign. The volume is sti l l
preserved in the Neuchatel library, and its pages offer many
graphic details of the storm which are not to be found else­
where.

During its passage over the ghauts, the Regiment de Meuron,
which had been posted on the left wing with the baggage and
artillery, suffered severely both from heat and from privation,
Tippoo having been careful to devastate the villages on the line
of route, however much he may have neglected to defend the
passes. The draught cattle, in particular, died by hundreds daily
as the result of want of fodder, and the heavy guns had to be
drawn by elephants or, where these failed, by men. Meanwhile
the Mysore cavalry hovered about the flanks paying special
at tent ion to the baggage train- On the 25th of March, de
Meuron Bayard records tha t he was nearly cut off while carry­
ing orders to the rear-guard of the regiment under Captain
Pierre Reuaud. In eluding the pursuit of three horsemen, he
took the wrong direction and found himself suddenly in t he
burning village of Sultanpet, Hyder ' s reputed birth-place; a
predicament from which he only extricated himself finally through
the superior staying powers of his horse.

Two days later came the batt le of Maravelly, memorable as
the first occasion on which the future Duke of Wellington was
under lire. Pa r t of the regiment de Meuron was actively engag­
ed for three hours and lost seven killed and as many wounded.
The road was now open to Seringapatam, and the English still
further deluded Tippoo, who expected them to take the route
Lord Cornwallis had adopted in the last war, by advancing in
the other direction across the Cauvery. On the 2nd of April the
advance guard was within sight of the island fortress, and the
Swiss diarist found leisure to indulge in a glowing description
of the luxury which was prevalent in the besieger's camp. The
British soldier, we read, did not cook his dinner, did not carry
his knapsack, did not groom his horse. All he did was to fight.
everything else being done for him by laecars. Officers, we are
told, carried each a cook, a couple of body-servants, a syce, a
grasscutter and half-dozen baggage carriers, in addition to two
oxen for the conveyance of their tents; while those of higher
rank sometimes indulged themselves with a satr ip 's euite of as
many as five hundred followers,

2& THE JOTJRKAL OP THE

E v e n t h e R e g i m e n t d e M e u r o n t r a v e l l e d w i t h h u m a n i m p e d i ­
m e n t a i n t h e s h a p e of s e v e r a l of i t s off icers ' w i v e s . T h e m o s t
p r o m i n e n t a m o n g t h o s e a p p e a r s t o h a v e b e e n M a d a m e d e M e u r o n
R o g e r , t h e l a d y of Major H . D . M e u r o n - M o t i e r s w h o , w i t h h e r
t h r e e d a u g h t e r s , t o o k t h e f ie ld u p o n an e l e p h a n t , 1 8 O n c e in t h e
t r e n c h e s , t h e s e c o u r a g e o u s l a d i e s m u s t h a v e soon r e p e n t e d t h e i r
d e t e r m i n a t i o n - L i f e e r e long b e c a m e a n y t h i n g b u t e a s y for t h e bes ie ­
gers , P r o v i s i o n s r a n s h o r t , u n t i l o n t h e 1 7 t h of Apr i l b r e a d
w a s be ing so ld a t a r u p e e t h e q u a r t e r of t h e p o u n d . F i n a l l y t h e
c o m m i s s a r i a t r e p o r t e d t h a t food s u p p l i e s w o u l d n o t l a s t b e y o n d
t h e 9 t h of M a y a n d i t w a s found n e c e s s a r y t o p u t t h e e n t i r e
a r m y o n h a l f r a t i o n s . L i e u t e n a n t and Q u a r t e r m a s t e r L o u i s d e
P u r y ~ ~ w h o o n t h e 21s t of M a r c h 1 8 0 1 w a s k i l l ed in & due l
b y L i e u t e n a n t A l e x a n d r e L e q u i n . t h e l a t t e r b e i n g in c o n s e q u e n c e
c a s h i e r e d — w r i t i n g h o m e to h i s f a t h e r r e l a t e s h o w h i s c l o t h e s
w e r e d r e n c h e d a n d d r i e d u p o n h i m t h r e e t i m e s w i t h i n t w e n t y
four h o u r s - " C e p e n d a n t " , h e a d d s , " t o u t le m o n d e e to i t c o n t e n -
e t n e d e s i r o i t q u e d e se* b a t t r e " . T h e e n e m y for t h e i r p a r t ,
g a v e t h e m e v e r y o p p o r t u n i t y , a n d d i s p l a y e d so g r e a t a c t i v i t y
t h a t e v e r y foot of g r o u n d g a i n e d for t h e e n t r e n c h m e n t s w a s
d i s p u t e d a t t h e p o i n t of t h e b a y o n e t . T h e S w i s s s o l d i e r s took
t h e i r fu l l s h a r e of w o r k b e i n g e m p l o y e d first in t h e de fence of
S h a w e ' s P o s t , o n e of t h e e a r l i e s t ga ined , a n d t h e n i n c o n j u n c ­
t i o n w i t h t h e s e c o n d b a t t a l i o n of t h e 1 2 t h M a d r a s I n f a n t r y in
t h e c a p t u r e of t h e P o w d e r Mi l l , k n o w n h e n c e f o r w a r d a s M a c -
d o n a l d ' s P o s t . I n t h e t w o d a y s fighting of t h e 2 6 t h a n d 2 7 t h
of Apri l r o u n d S u l t a n p e t T o p e , t h e r e g i m e n t l o s t t w e l v e ki l led
a n d t w e n t y five m e n w o u n d e d . A s s i s t a n t S u r g e o n L e s s e r w a s
d e c a p i t a t e d by a c a n n o n - b a l l w h i l e C a p t a i n P i a u c h a u d of t h e
C h a s s e u r C o m p a n y a n d L i e u t a n e n t C u i s a n t w e r e b o t h wounded*
S e r g e a n t - M a j o r Z a h n p f e n n i n g p a r t i c u l a r l y d i s t i n g u i s h e d h i m s e l f b y
h i s g a l l a n t r y d u r i n g t h e s e a t t a c k s , in w h i c h t h e E i g h t h C o m p a n y
w a s l ed i n t o a c t i o n b y t h e d ia r i s t de M e u r o n - B a y a r d , i n t h e
p lace of L i e u t e n a n t B a e r w h o w a s on d u t y w i t h t h e h e a v y

' o r d n a n c e . I n a few m o r e d a y s t h e b r e a c h i n g b a t t e r i e s w e r e

18. T h e youthful occupants of the howdah, i t may be remarked in passing, all
marr ied in India.. Suzanne in 1806 became the wife of Adjutant J ean Jacques
de G-aechter who in la ter years served as aid-de-camp to General Ba i rd at the
bombardment of Copenhagen and eventually rose t o the colonecy of the Four th
Reg iment of Swiss Guards in Pa r i s , dying at Yverdon in 1840- Pa t romi l la in
1805 marr ied L ieu tenan t P . E . de Caselli la ter miniature painter at Pondiclierry,
where he died in 1817. H e r second husband was J . Dayot , In tendant-Genera l
of the French es tabl ishments in India, on whose death in 1821 she was left in
reduced circumstance, The French Government having refused her a pension
on the ground tha t her father and her first husband had both been officers in
Br i t i sh service, she then pe t i t ioned the Directors of the Eas t India CompaDy
who in 1825 granted her a compassionate allowance of seventy rupees per
mensem. Th is pi t tance she lived to enjoy .for no less than fifty-four years more,

iJUTCH BUKGHER tfNTON S5

falanted; s e v e r a l of t h e h e a v i e r g u n s be ing d ragged a c r o s s t h e
C a u v e r y b y t h e S w i s s s o l d i e r s . On t h e 2 n d of M a y , L i e u t e n a n t
L a l o r of t h e 7 3 r d forded t h e r i v e r a t g r e a t r i s k a n d r e p o r t e d
t h e b r e a c h p r a c t i c a b l e . T h a t s a m e n i g h t t h e e n e m y ' s rocke t
f a c t o r y in t h e h e a r t of t h e t o w n b l e w u p w i t h a t r e m e n d o u s
e x p l o s i o n , " c e q u i , " a d d s de M e u r o n - B a y a r d , "nous fou rn i t u n
s u p e r b e feu d 'avtif ice, a u s s i difficile a i m i t e r q u ' a d e c r i r e . " M u c h
d a m a g e h a d b e e n c a u s e d b y t h e s e p ro j ec t i l e s , in t h e l a u n c h i n g of
w h i c h t h e M y s o r e a n s w e r e espec ia l ly e x p e r t ; o n e r o c k e t h a v i n g
ca r r i ed off t h e a r m of Colone l M o n t a g u , c o m m a n d i n g t h e B e n g a l
a r t i l l e r y , w h o s u c c u m b e d s u b s e q u e n t l y t o h i s i n j u r i e s .

B y t h e 3 rd of M a y , p r e p a r a t i o n s for t h e final a s s a u l t h a d
b e e n c o m p l e t e d . T h e S t o r m i n g a o l u m n c o n s i s t e d of four t h o u s a n d
m e n u n d e r G e n e r a l B a i r d s e l e c t e d from a m o n g t h e v a r i o u s
E u r o p e a n a n d n a t i v e r e g i m e n t s - I n c l u d e d a m o n g t h e s e w e r e t h e
t w o f lank c o m p a n i e s of t h e R e g i m e n t d e M e u r o n , t h e G r a n d i e r s be ing
led b y C a p t a i n L a r d y w i t h L i e u t e n a n t s d e M o n t m i l l i n a n d
Wolff, a n d thsj C h a s s e u r s by de M e u r o n - B a y a r d (v ice P i a u c h a u d
w o u n d e d) a n d by M a t t h e y . T h e r e m a i n i n g e igh t c o m p a n i e s s t ood
in r e s e r v e u n d e r Colone l W e l l e s l e y - I n t h e v a n of t h e s t o r m e r s
w e n t a d e t a c h m e n t of p i o n e e r s w i t h h a t c h e t s a n d l a d d e r s u n d e r
t h e o r d e r of L i e u t e n a n t C h a r l e s d e M e u r o n - T r i b o l e t , Co lone l
S h e r b r o k k e w h o c o m m a n d e d t h e r i g h t a t t a c k , h a v i n g r e q u e s t e d
t h e se rv ices of a S w i s s officer, k n o w i n g E n g l i s h , a s t h e i r leader-

S h o r t l y before o n e o ' c lock on t h e 4 t h of M a y , t h e forlorn
h o p e of f o u r t e e n m e n a d v a n c e d u n d e r S e r g e a n t G r a h a m a n d d e
M e u r o n - T r i b o l e t - T h e d i s t a n c e t o t h e b r e a c h w a s o n l y s ix
h u n d r e d y a r d s , b u t t h a t s h o r t space i n c l u d e d b o t h t h e r i v e r a n d
t h e d i t ch - I n a b o u t s ix m i n u t e s t h e s e o b s t a c l e s h a d been su r ­
m o u n t e d a n d t h e B r i t i s h flag w a s p l a n t e d on t h e w a l l s b y
G r a h a m w h o , t>he n e x t m o m e n t , fell a v i c t i m to t h e fire of t h e
e n e m y - D e M e u r o n - T r i b o l e t b e h i n d h i m w a v e d hie h a t in t h e
air e x i t e d l y ; an a c t i o n w h i c h a t t r a c t e d t h e a t t e n t i o n of Co lone l
W e l l e s l e y w h o , r e c o g n i s i n g t h e head-dresB, a sked of t h e officer
n e a r e s t t o h i m — " d e M e u r o n d ' O r b e , w h o of y o u r r e g i m e n t is
t h a t u p o n t h e b r e a c h ? " E r e l o n g t h e b reach h a d been suffi­
c i e n t l y e n l a r g e d b y t h e p i o n e e r s t o a d m i t t w e l v e m e n a b r e a s t ,
and G e n e r a l B a i r d a t o n c e gave t h e s ignal for t h e a d v a n c e . T h e
s t o r m i n g p a r t y r u s h e d f o r w a r d u n d e r a wi ld f i r e of m u s k e t r y ,
h a n d g r e n a d e s , a n d h e a v y o r d n a n c e , w h i c h r e n d e r e d t h e c r o s s i n g
of t h e r o c k y bed of t h e r i v e r a t a s k of n o l i t t l e pe r i l . T h e i r
gu ide , t h e g a l l a n t L a l o r , fe l l w o u n d e d a b o u t m i d w a y a n d was
d r o w n e d in t h e passage - O n c e h o w e v e r , t h e o p p o s i t e s ide h a d
b e e n ga ined , cover was f o u n d u n d e r t h e fort w a l l a n d sca l ing
l a d d e r s w e r e q u i c k l y p l a n t e d a t a spo t w h i c h B a i r d h a d p r e ­
v i o u s l y ind ica ted t o de M e u r o n - T r i b o l e t , T h e r e m a i n d e r of t h e
column scrambled up pell-mell, Lieutenant Alphonse Matthey

id THE JOITENAL OF Tfiffi

receiving a tremendous blow on the head while mounting and
falling wibh great force upon da Meuron-Tribelet- Mafcthey
succumbed to his wound two days later, being the ' o_nly officer
of tone attacking army actually killed upon the breach.1SI

On reaching the summit the two companies diverged r ight
and left as previously arranged- Their cartridge-boxes had been
soaked during the crossing, but a charge with the bayonet
scattered the Mysorians, before these lat ter were able to reload,
and the force under de Meuron-Bayard soon gained ground to the
east, in spite of a murderous fire from the houses. The enemy's
guns were spiked as soon as captured and the "Union Jack
planted upon every outwork gained, in one of which a store of
ammunition was opportunely discovered by the .at tacking body-
A terrific fusillade from the Direction of the North Gate follow­
ed, and Swiss soldiers running to the assistance of their comrades,
found themselves suddenly in the Palace Square which was being
held by the 74th Regiment who had succeeded in capturing some
°f Tippoo's Frenchmen. Within the Palace all was terror and
confusion unt i l Major' Allan obtained an entrance wrapped in a
white flag and learnt from the panic-stricken young princes tha t
Tippoo was no longer with them. H e had In fact left the
Palace with his guard as soon as the assault began, and hurry­
ing to the ramparts had shot several of the storming- party with
his own hand. Seeing then that the English were carrying all
before them, he made his way to the north of the fortress with
the in tent ion of rallying a part of the garrison and retreating
with it to his camp outside the town- So great, however, was
the crush of fugitives at the river-bridge that further progress
became impossible, and the Sul tan himself, who had been twice
wounded, was nearly carried off his feet, He -still endeavoured
to press on, when his horse was shot under him, and almost
immediately afterwards he received a third wound, severe though
not fatal- His a t tendants , among whom were a number of his
women, placed him in a palanquin. H e left it and crawled to
a gateway leading to a garden. At that moment, sweating with
heat and mad with excitement, a body of English troops appeared
on the scene . 2 0 A Brit ish sergeant rushed forward to lay hands

19. He was the son of a receveur at Cornaux in Switzerland. His brother
Frederick who died a lieutenant-colonel at Yverden in 1850 commanded the
Red River expedition in 1816. He published a treatise on the employ of the
carbine and a memoir with maps on the draining of the inarch at Zeeland.
20. A private in the Regiment de Meuron named Christenau, a native of
Offenberg and known as the "Bruns wicker," who was afterwards m;ister of the
Garrison Band at Fort St. George (where he buried his wife in 18231 is said
to have been the soldier who killed Tippoo. But Lord. "Valentin, in 1804 after
describing Ms visit to Seringapatam where he dined with Colonel de Meuron
and his officers, wrote : "I t is still unknown who gave the fatal wound to the
Sultaun. The invaluable string of pearls which he wore round his neck was
the prize of the soldier, but it has never been traced. He had been many years
collecting this, always taking off an inferior pearl where he could purchase one
of more value.

DUTCH BURGHEK UNION 31

on Tippoo who made a cut at him with all his remaining
s t rength, inflicting a deep gash about the knee- The next
moment the Tiger of Mysore lay dead with a bullet, in the head,
ano ther in the chest, and bayonet wounds in four places in his
body. His handful of retainers fought over him with the energy
of despair and covered his remains with their corpses, several
women being shot promiscuously with his guards.. The body, as
is well known, was not found till after nightfall, when it was
placed in a l i t ter and carried off by torchlight to be identified
by his two sons at the palace. Meanwhile Tippoo's flag had
been hauled down and the Bri t ish colours hoisted in their stead,
saluted with twenty-one guns from the batteries and with three
cheers from the assembled victors.

House-to-house fighting still continued after t he occupation
of the palace, the Frenchmen in Tippo's service more than once
rallying the Mysoreans in the streets- By four o'clock, however,
all serious resistance was at an end; and, as soon as calm had
been partially restored, orders were issued by beat of drum
granting the troops permission to pillage until noon precisely on
the morrow. De Meuron-Bayard, who was on guard at the
bastion near the Mysore Gate, divided his company into three
portions, one of which went out to plunder while the others
remained on duty- He records as a noteworthy circumstance,
t ha t during storm and sack alike, the u tmost humani ty was
displayed by all ranks. "Les femmes furent princi pale men t
respectees et proteg6es ainsi que le reste des habi tants qui
n 'avient pas les armes a la main". Two soldiers he adds, who
were discovered plundering half-an-hour after the expiration of the
t ime limit were at once hanged without ceremony,

The conquerors, indeed, had other duties to perform. Of
these t he most pressing was the removal of t he corpses and
wreckage which encumbered the city's streets, and the in terment
of the Brit ish officers killed, including Mat they , who were buried
upon the breach- Quiet was now so far restored t ha t most of
the townspeople re-opened the shops. At four o'clock on the
afternoon of the 5th of May came the burial of Tipoo himself
who was interred with military honours besides his father and
mother in the Royal mausoleum of Lai Bagh, two miles outside
t he city-

Hardly had this ceremony concluded and the troops re turn­
ed to quarters than a most t remendous storm of thunder, l ightn­
ing and rain burst upon the town and continued for several
hours- So violent was the lightning that number of lives were
lost in the camp and out-posts. Lieutenants Barclay and Grant ,
of the 77th Begimenfc, were killed, and all the servants, horses,
and even dogs of Lieutenant Bellasis s t ruck dead and himself
much injured, Forcibly as the value of the capture was felt on

32 THE JOURNAL OF THE

the day of its accomplishment, the army had now more reason
^o congratulate itself as the tor rents which fell this evening
completely filled the batteries and trenches with, water, and
rendered the river impassable for some days afterwards. On the
7th of May, the Brit ish headquarters were transferred to t he
Darya Daulat, Tippo's favourite summer residence, and the
grounds at Lai Bagh were turned into a hospital. The priva­
tions and fatigues endured jn the trenches had, unhappily been
succeeded by excesses which more than doubled the mortali ty of
the great army. Soon it was thought wise to . remove the bulk
of the troops outside the city. The Chasseurs at the Mysore
Gate were relieved by the 33rd Regiment de Meuron and the
whole of the Second Brigade, were despatched to the outlying
cantonment of French Rocks, some fifteen miles away. The
change in one sense proved disastrous. Ere many days, the
camp was visited by another violent storm which deluged the
tents , destroyed a large quanti ty of booty, and inflicted vast
damage, especially in the lines of the 74th Foot- During its
progress, de Meuron-Bayard's orderly, Plessang, was. we are told,
drowned.

This accident added another i tem to the list of casualities
of the Regiment de Meuron. ' Between the 10th of April and the
4th of May, it had lost forty killed and thirty-five men wound­
ed. The deaths included one assis tant surgeon, one lieutenant,
three sergeants, five corporals, two drummers and twenty-five
rank and file; one man had been drowned, and two had been
reported missing. The Ser ingapatam medal was not t he only
reward of the survivors. Lieutenant de Pury records tha t he
received 9,540 pounds French as his first instalment of prize-
money, and on the eighth of October writes tha t for the secend
he expects as much again. "La troisieme" he concludes, "viendra
quand elle pourra" Matthey'S' portion of one thousand and eighty
pagodas was, in addition, owing to his death, divided among his
comrades.

Fame had something further in store for the Regiment . One
at least of its heroes was immortalized in Robert Ker Por ter ' s
great historical picture of the assaul t of Seringapatam which was
exhibited for several years at the London Lyceum- At the left
axtremity of some 2,550 square feet of canvas was depicted
"Captain Lardy of the Regiment de Meuron (sic), being assisted
by one of the artillery men in binding up his wounded left arm
in order tha t he might rejoin the storming par ty ." I t is
certainly remarkable tha t of the three officers wounded at the
breach, two, namely Lardy and Mat they, should have been Swiss.
The third was Colonel Dunlop, of t he 77th Foot. All the other
casualties among officers, ten killed and eleven wounded, were
sustained either during the passage of the river or in the,
subsequent street fighting.

■DiTTCH BUBGHES UNlOtf" 33

I n the middle of June , the regiment returned from French
Rocks to Seringapatam and was present both at the installation
of the new Rajah of Mysore, a boy of six, under the De ward­
ship of Purneah, and at the departure of Tippoo's four elder
sons for Vellore, the nine younger children being left a t Seringa­
patam in charge of Colonel Wellesley. In November 1799 it was
again moved, this time to Arnee, where its Colonel, Pierre
Frederic de Meuron, has been commanding the station during
the whole of the Mysore . campaign; and in August 1800 it was
under orders for Vellore- Here it arrived with a total s t rength
of no more than 536 men, a detachment of 216 having been
despatched under Captain Bernard to take part in Colonel Wel­
lesley 's pursuit of Dhoondiah Wagb, who in the following
September was finally run to earth and killed at Conagull. Less
than a year later, the Regiment de Meuron was once more in
Madras.

On the 24th of February 1801 it was reviewed on the
nor th glacis by ,General Lake and passed as Very fit to be
presented either to friend or foe. "The same evening" (record
the papers of the time) "Major-General de Meuron gave a ball
and supper at the Pantheon at which Lord and Lady Clove and
General Lake were present." I t s quarters were then in Fort St.
George; and the colonel obtained permission to use the fort
church for divine service- The well-known Gericke, whose monu­
ment by Flaxman now adorns t he walls of St- Mary 's , was at
the t ime regimental chaplain. I t was doubtless he who officiated
at the funeral of Isaac de Meuron de Rochat, captain and pay­
master, whose grave in the island cemetery bears the date, 22nd
of May 1800- The next year two privates suffered the extreme
penalty of the law, being convicted of murder at different ses­
sions, t he first by the Recorder, and the second by the newly
const i tuted Supreme Court- The records of their trials are un­
fortunately no longer traceable among the Registrar 's records . e i

The muster roll of the regiment of the 1st of August 1801,
shows 431 officers and men at Fort St. George, 227 in the
field against the Poligars, 14 at Arnee, 57 at Vellore, and 20
in Bengal, these last probably comprising the small party affcer-
V a r d s sent to Egypt under Sergeant Portinger. Adding fifty-one
recruits who had arrived by the ship of the 26th of July, the
affective s trength of the regiment would thus appear to have

21. Their names were J . D, Grenier, tried in January 1801, and F. Keening,
tried in August 1801. General Lake landed in Madras on the 29th January
1801, on his way to Bengal to take over the chief command from Sir Alared
Olarke. On the 11th February he reviewed the Body-guard, on the 19th the first
Battalion of Artillery, and on another date the Sad Battalion, On the mornipg
oi Tuesday, the 3rd March, he embarked for Calcutta,

34 THE JOURNAL OF THE

amounted to 798> The two companies at this time on active
service were engaged with Colonel Agnew in a campaign against
t he Poligars of Madura, and Tinnevelly; with them ws read, were
Captains Bernard and Zweifel, Lieutenants Wolff,2'^ Baron Muller,
Gaechter, E. de May, Peter, Surgean Franke, and the Chaplain
Jean du Pasquier. Active employment was also found for four
companies under Major Lardy who served with Colonel Montres-
aor in his successful at tack on the "Barriers of the Bullum
Rajah" at Arakerry; which is, in spite of its distinctly Hiber­
nian sound, on the borders of Mysore and Oanare.

From a regimental point of view, a more important incident
was the departure from ' India of Colonel Pierre Frederic de
Meuron, who, the 18th of March, 1801.,. embarked for Europe on
board t he "Eden Castle" and reached London in November,
Wi th the exception of a short visit to Switzerland, he remained
in London until the arrival in England of his regiment in 1807.
I n tha t year he retired and settled at Neuchatel unti l his death
on the 12th December 1812.

Several other officers, it may be noted, left India with their
colonel, among these was A. de Dardel who, six years later,
was despatched on a recrui t ing mission to Sweden ; a mission
which can hardly have been a t tended with success, since only
one Swede is known to have served in the regiment . The
seven Danes, moreover, who figure in the muster-rol l , were
probably enlisted at the t ime of the occupation of Tranquebar
in 1801. In tha t year, two companies of the regiment under
Captain Bernard with a small body of English troops under
Colonel Campell were despatched to the little sett lement, which
p rompt ly capitulated without a blow. The Swiss garrisoned the
Danneborg for s i s weeks, and then re tu rned to thei r regiment .

Soon after de Meuron's depar ture , the regiment , command­
ed by de Meuron-Bullot, was again moved to Ser ingapatam.
Leaving Madras on the 20th of September, it took no less than
forty days to reach the Mysore capital. Three of the fifty
recrui ts died upon the road, and the rains were so great that
frequent halts were necessary : for the most part at places like
Pnl l icondab, Santgnr, or Ouscotta—names long since forgotton in
days when rai lways have replaced route marches.

For four years longer, the Regiment de Meuron continued
to garrison the little island by the Cauvery. On the 29th of
April 1803 it had the misfor tune to lose its Colonel J. P. de

22. Elias F. Wolff died in September 1801 &t Shuleveram "with Liejitepant,.
Colonel lanea' detachment in camp",

bUtCH BUEGHER tfttfOK 35

Meuron-Bullot , who with^ his eldest daughter , "a young lady of
great wo i th and beauty , ' ' and Lieutenant Holborn of the 34th
Regiment, was drowned in the surf at Madras by the upset ing
of the accommodation-boat in which he was proceeding to join
the Union on his way to Europe.

In the Seringapatam cemetery repose several of the officers
of the r eg imen t : John Reunolds, paymaster , Captain Mayer
Francois Piachaud, Charles Bugnon, and Colonel Henr i David
de Meuron, who like de Meuron-Bullot, met his death by
d rowning on the 23rd of September 1804. He had commanded
the regiment th roughout the Mysore campaign, and, in 1802
acted as Mili tary Governor of Pondicherry. His widow, Mary,
died at San Thome on the 17th of August 1805, and is buried
in St. Mary 's cemetery, Madras.

Another officer, de P u r y , was shot dead in a duel by
Alexandre Lequin , whose subsequent history i s recorded in one
sentence: "Le 3 Janvier, le capitaine Lequin a compara devant
la cour mart ia le pour avoir tue en duel le Lieutenant Pury , le
31 mars , 1801. Lequin, condamne, a ete degrade devant le
regiment et a ete chasse du service." The sentence exhibits a
curious contrast wi th the regiments early his tory at the Cape,
when duels appear to have been too common of occurrence to
have at tracted the notice of the authorities-

Lord Valentia, who made the grand tour of India in 1804,
halted at Seringapatam from the 29th of February to the 4th
of March. ' '1 dined", he writes, "wi th Colonel de Meuron, who
had invited all his officers to meet me. He resides in a par t
of the palace of Hyder . The s ta te room was painted green,
which seems to have been a favourite colour of that chief,
with much gilding. I t joins one side to the harem and openB
in to the pub l ic" All these bui ldings had been turned to official
purposes. The other part of Hyder ' s palace was the residence
of the Surgeon and the seraglio an European hospital. Tippo's
zenana served as a barrack for the ar t i l lery; h is private apar t ­
ments were occupied by the Resident and his public by the
European troops-

Dur ing the last years of its service in Ind ia , the n u m b e r s
of the regiment , from one cause or another, fell considerably-
At i ts first review at Seringapatam, it mastered 707 men; on

| the first of August 1805 it was reduoed to 618, of whom fifty,
by special permission of the Commander-in-Chief, were after­
wards drafted into the Honourable Company's Art i l lery .

The corps left Seringapatam for the last t ime on the 20th
of September, 1805, and after leaving a s t rong detachment at
Tripassore, reached Fort St- George in th i r ty five days- The
journey was marked by a dispute among the officers, as a result

36 THE itoTXRNAIi OF TH.S

of which Colonel Lardy, who had now succeeded to the com­
mand was compelled to report B de May and de Meuron-
Renaud for having insulted Captain de La Harpe- No proceed­
ings were however, taken since de Meuron-Renaud had already
been under arrest eleven months for another offence and, it
was anticipated, would be still further punished. De La Harpe,
it may be noted, in company with Senn. took an early oppor­
tunity of obtaining a transfer to the third Ceylon Kegiment:
a course in which he was joined by a number of men whose
engagement in the Regiment de Mearon had expired.38

In January, 1806, the regiment received orders from home
the Tripassore detachement having rejoined its comrades in
Madras. As many as thirty eight sergeants and two hundred and
fifty men were drafted in to other regiments, no less than one
hundred and thirty-three joining the first and second battalions
of Artillery.2 * The corps itself was consequently reduced to
thirty five officers, sixteen sergeants and one hundred and six­
teen men at the date of its departure. Nineteen "enfants de
troupe" were left behind in India, twelve being placed in the
Male Orphan Asylum, while the remaining seven were provid­
ed with three months' subsistance allowance in the hope of
their eventually obtaining vacancies.

On the 11th of October the bulk of the regiment was
embarked on the Admiral Gardner, seventy men under the
order of Captain de Rhamsf i setting out on board the Mftcalfe.
The journey proved long and tedious, a half of fifteen days
being made at Colombo and another of ten days at St. Helena,
and it was not until the 18th of July that the ships came to
anchor at Greenwich.

23. De La Harpe'a descendants are still in Ceylon. Mr. J . Piachaud, a planter
at Kadiyananda, is the great grandson of Major Piachaud, of Nyon, who died at
Seringapatam, 27th December, 1802, age 40.

24. This called forth the following remark from the Court of Directors in
their General letter dated the 6th of April 1809. ' ' In consideration of the long
and faithful services of the Regiment de Meuron under the British Government
in India and of the deficient state of Artillery Corps we do not object to the
.transfer of a part of that regiment to the corps alluded to, notwithstanding our
disinclination on general principle to any large proportion of foreigners being
admitted into that corps".

25. De Rham was adjutant of the regiment in England, Sicily and Malta, and
A.D.C. to Generals Hope, Cibbs, and Gore. He was attached to the German
Legion under Major-General Hudson Lowe and retained on the staff of the
Duke of Cambridge till that corps was disbanded, when he returned to his own
regiment. He was A.D.C. to Baird in the expedition to Copenhagen, He
knew nearly all the tongues of Europe andlndia. and was specially charge with
recruiting and instructions. For 1§ years he was language master at High
-Wycom.be Military College, and was "in at the death" of the regiment in 1816.

DUTCH BURGHER r/Nioif 3?

On arrival, the corps, after a stay of six weeks in the
Isle of Wight, was despatched to its depot at Lymington for
the purpose of completing its strength. Its next, destination
was Guernsey, where Captain de Meuron d'Orbe's daughter
Louise, was married to a painter named Long, a native of the
Island; her brother, it may be noted, entered the Hanoverian
Legion and fought at Waterloo.

In May, 1807, the regiment was once more at Gosport.
That England was not altogether to its liking seems to be
evidenced by the fact that a number of officers seized this
opportunity to resign their commissions or to exchange into
other regiments. Captains Baer and Donzel were pensioned off;
Baron Muller de Friedberg obtained a captaincy in the Regiment
de Froberg; F. TreuUer passed into the Chasseurs Britanniques
and Florian Sprecher into the Hanoverian Legion; while Louis
Pillichody, who had left a brother in India in the English
dragoons, secured a commission in the Regiment de Watteville,
and Louis Xavier de Lentxbourg one in the Royal Regiment
of Malta.

The next destination of the corps was Gibraltar, where it
received a welcome addition to its ranks in a number of
Piedmontese and Germans who had deserted from Napoleon's
armies. From thence it was despatched to Messina, where, on
the 20th of April 1808, it was incorporated into the English
army of occupation under Colonel Lardy. After the repulse
of the English fleet in the Bay of Naples, two years later, and
Sir Hudson Lowe's ignominious surrender of the Isle of Capre,
Murat's ill-starred attempt to descend on Sicily seemed about
to afford a fresh opportunity of distinction to the regiment.
As things turned out, however, no fighting of consequence was
destined to occur. Barely two regiments had landed at Spoleto
when a storm arose which effectually scattered the transports
and the detachments already disembarked fell an easy prey to
the companies of de Meuron and de Watteville.

More important, perhaps, was another change which now
took place in the colonely of the corps. Pierre Lardy, who had
commanded the regiment since the death of de Meuron-Bullot
in 1803, sold his commission to a Major Wyndham, and the
command reverted to the next senior officer, Kweifel, who
curiously enough, had in 1804 married the widow of de Meuron-
Bullot.

In 1812 we hear of the regiment at Malta, Here on the
25th of March, new uniforms would seem to have been served
out, making the third change which had been effected in the
regiment's attire since its entry into British service. The scarlet
coat with blue facing and leathern helmet with a bear skin

http://-Wycom.be

38 ■mfc JOtjMAL OF i t tB

crest has already given way to a coatee, round hat , and gaiters;
and these in their t u rn were replaced by a jacket, trousers, and
a shako. The Grenadier company was distinguished by a red
plume, the Chasseurs by a green, the Fusiliers by a white;
white t he officers m full dress were resplendent with a blue
silk sash with organe fringe. "Get ensemble de tons , " as we
may well believe , "etoit des plus harmonieux et d 'une eclatante
gaifce". Pouches and scabbards were in addition ornamented with
a plaque bearing the let ters G.B. surmounted by a royal crown
and the inscription "De Meuron's Swiss Begiment" : a device
which also figured on the shakos when the corps came to adopt
that form of headress . So far, however, as "eclatante-gaite"
might be concerned, the regimental surgeons easily outshone their
comrades. During the first period of British service, the surgeon-
major seems to have been clothed in a gray coat profusely
tr immed with gold lace, a scarlet waist-coat as lavishly bedeck­
ed and scarlet breeches. I n view of the exceptional at traction
of so gorgeous an attire, it ia certainly remarkable that the
name of not a single Swiss is to be discovered among the
medical staff.26 Out of the t w e n t y four medical officers who
accepted service with the regiment, eight were Germans, eight
Frenchmen, five English, and three Dutch. The uniform worn
by the corps in the Madras Presidency in 1805 stands out in
curious contrast to the splendour of these surgeons. Here the
waist-coats and trousers were of a dull drab colour—a presenti­
ment of the modern khaki—while t he facings were of Saxon
blu3 and the trimmings of silver.

During the s tay of the regiment at Malta, one of its
ofEcers at least was busied with more serious mat te rs than a
change of uniform. The difficulties of an officer on leave of
absence to his native Switzerland are exemplified by the ex­
periences of Lieutenant Emanuel de May of Berne, soidiers who
had seen service in Flanders under d 'Erlach before joining de
Meuron's r anks in 1796. On the 7th of December 1811 he left
Malta on six months leave. Barely two days had elapsed when
the vessel was wrecked upon the African coasts and its passen­
gers plundered and imprisoned by the Barbary natives. Beleased
two days before Chris tmas, de May proceeded to Tunis, where
on the 5th of J anua ry he embarked for Naples. On arrival
there , he was placed until the 8th of February , when, such
were the combined effects of his shipwreck and his lodging
under a crazy Neapolitan roof which allowed the rain to drip
through upon his bed, tha t he fell sick of a fever and was

20. This was not the case in earlier years. In 17% Charles Phillips Caudrnont
was Surge on-Major with three Aides, Ch. P. Reine, Paul Glessner, (or Lesser) and
Alois Pletfcner. Later on occunr the names of W. Wybrow, John Franke, A. Ludwig
Winter and John Samaason, who buried a wife Jerornana at Arnee in December 1799;

DUTCH BUBGHEB UNIOST 39

unable to leave his room unti l the 2nd of March, by which
date three months of his leave had practically expired, - Finally
he reached Berne in safety oai the 12th of April, where he was
busily employed in arranging the affairs of his brother Bodoiphe
who like himself held a commission in the Begiment de Meuron,
Suddenly, on the 22nd of April, a secret warning reached him
tha t he was on the point of being arrested at the instance of
the French ambassador- Accompanied by a young ensign Auguste
de Loriol, who had just joined the regiment, he effected an
escape into Germany and took the mail to Schaffhausen. From
thence he travelled to Ulm and down the Denube until he
reached Vienna where he was delayed ten days by the necessity
of procuring passports for the remainder of the journey- On
the 29th of May, he was at Brood upon the Turkish frontier.
Five days elapsed before the depar ture of the caravan and nine
more went in reaching Serajevo. Here fresh difficulties again
detained him for four days, and it was not unti l the 2nd of
July after a most t roublesome journey that he finally arrived at
Salonika where Mr. Scharnaud, the British Consul, succeeded in
obtaining for him a passage to his destination, on the 22nd Ju ly .
Three weeks later he was able once more to rejoin his regi­
ment at Malta, having overstayed his leave by upwards of
two months-

Meanwhile the authorit ies were discovering a new sphere of
action for the regiment- The term for which the corps had
been engaged had already been renewed on 1809 for a further
period of seven years , with the added st ipulat ion that no I ta l ians ,
Englishmen or Frenchmen should be henceforth recruited; and at
the beginning of 1813 orders were received for its immediate
embarkat ion for America.

I n a general order, dated the 4th of May, 1813, the
anniversary of the s torming of Serin gapatam— General Oakes,
commanding the troops at Malta, testified in eloquent terms to
his appreciat ion of the good conduct and discipline of the
Begiment de Meuron, and on the following day the troops were
once again afloat, on board the Regulus Melpomene and Dover.

At the end of August, the regiment , now twelve hundred
strong, landed in . Canada. The English were then engaged in
hostilities with the Americans both on the Great Lakes and along
the frontiers, the British force being divided into two army corps
under the command of Sir George Prevost, a Genevese by origin'27,
and, as events soon proved, a weak and incompetent leader.

27. Prevost (1767-1816) was the eldest son of Major-General Augustine Prevost, who
served under Wolfe, by his wife Anne, daughter of Chevalier George Grand of
Amsterdam,

40. THE JOURNAL OF THE

The first column of twenty-five thousand men in three brigades
had been despatched under Sir Gordon Drummond to operate on
Lake Ontario with Washington as its objective- At the beginning,
the division met with fair success, for on the 24th of October, it
occupied Washington, whence, however, after setting fire to the
Capital and moat of the public buildings, it was compelled even­
tually to retire. The Regiment de Wat t e villa, which was unlucky
enough to take part in th is expedition suffered severe losses both
here and at the repulse before New Orleans.

The Regiment de Meuron was more fortunate in being select­
ed to join the army of Upper Canada, comprising some th i r ty
six thousand men under the command of General Brisbane, where
it was brigaded with the Canadian Voltigeurs. The only important
operation in which it shared was the at tack on Plattsburg.
Lieutenant Charles de Goumoens, who died at Lausanne as
recently as 1882. has left an interesting narrat ive of this, the
last, passage of arms in which his regiment was destined to play
a par t . The Swiss corps was stationed on the left wing of the
army, and was the last to pass the line of- block houses on the
American frontier. The city of Plattsburg was divided into two
by deep river, but the Regiment de Meuron succeeded in occupy­
ing the lower half of the town and had it not been for the
want of energy displayed by General Provost in failing to order
an > immediate attack upon the citadel, would have rendered itself
speedily master of the whole. I t s colonel, so soon as he had
established his position in the town, sent off an orderely to
General Provost, but was met with the injunction to continue to
maintain himself as best he could. The regiment had lost sixteen
men in the attack, and for six days longer remained in the town,
exposed to a heavy fire, day and night, on the 12th of Septem­
ber, the English fleet advanced to attack the American defend­
ing squadron, but was exposed to such a terrific cannonade from
the fort tha t the first shot fired killed the British Admiral and
so disabled his flagship that she was driven to surrender. This
disaster took place under the very eyes of the regiment, which
was awaiting orders to attack the citadel, and would almost
certainly have overpowered the defenders, had General Provost
only been willing to combine a land attack with the naval
demonstration. As matters stood, the fleet was no sooner disabled
than the batteries of the citadel concentrated their fire upon that
portion of the town which was in possession of the British
troops. Ere long a church which protected their position had

28. While the regiment was in Canada, Surgeon-Major Weber died at La Prairie.
leaving a widow and five children, The lady married E. de May and returned late r

to Switzerland, where one of the Sons, George "Webei> practised for a long time as
a doctor at Eleurier,

DUTCH BURGHER UNIOfc ' 41

been blown away, and the forces were compelled to evacuate the
city, the Regiment de Meuron covering the retreat of the artillery
and being the last to cross the bridge, which was held until the
last moment by a detachment of Chasseurs under Captain Frederic
Matthey, a brother of the subaltern, who had distinguished
himself in the assault at Seringapatam,

The next time we hear of the regiment, it was at Burton-
ville where, on the 12th of May 1815, General Campbell reported
it as being in a high state of efficiency. At the review held on
that date, its strength was returned as follows : one colonel, two
lieutenant colonels, two majors, ten captains, eighteen lieutenants,
six ensigns, an adjutant, a paymaster, a quartermaster, a surgeon,
an assistant-surgeon, sixty four sergeants, thir ty corporals, twenty-
one drummers, and eight hundred and fifty two men, making in
all a total of one thousand and eleven. The officers at this time
were composed of twenty eight Swiss, five Germane, and eleven
Englishmen. No less than fourteen of the Swiss officers were
natives of Neuchatel, but only two were of the de Meuron's
family, namely de Meuron Bayard and Lieutenant Jules Cesar de
Meuron, a son of de Meuron d'Yvernois, The eleven oldest
officers were Captain Bourgeois (forty years of age and eleven of
service), Lieutenant/Colonel de Meuron-Bayard (forty years of age
and ninteen of service) and Captain Fuchs a " (thirty six years of
age and twenty years of service); the youngest officers were
Lieutenant de Meuron (nineteen years of age with two of service)
and Auguste de Loriol who must have joined the regiment at
thirteen, since, with two years of service to his credit, he
is entered as no more than fifteen years of age. The regiment
included two Englishmen, 313 Swiss 256 Germans, 120 Italians,
23 Spaniards. 3 Portuguese, 7 Russians, 6 Poles, and 7 men of
diverse countries; of these 203 were of the age of twenty, 264
were twenty five, nearly four hundred were of the age of thir ty,
four were fifty and two were fifty five. Ninety two wives accom­
panied the regiment, together with twenty-four boys over the age
of ten, two under ten, and sixteen girls.

Meanwhile the career of the corps itself was rapidly drawing
to a close. Desertion was once more rife among the men, recur­
ring with lamentable frequenoy in the officers' reports, and with
the repluae before New Orleans, peace preliminaries indicated that
the services of the regiment would no longer be required. On
the 11th of March 1816 the final notification came to de Meuron-
Bayard that the British Government had resolved on the dis-
bandment of the regiment.

29. Fuchs who was in the Regiment de Roll exchanged cpmmissioii in 1819 with,
Antoine Courant-

42 THE JOURNAL. OF THE

The 24th of June was the day fixed for the departure of
snob of the men as desired remain in the colony. These number r
.ed 343 being 23 sergeants, 13 drummers, and 307 privates. With
them went 79 women and thir ty children. Ten of the officers at
the same time accepted half pay in conjuction with a liberal
grant of l and : Mat they, d'Orsonnens, de Graffenried, Fauche,
Bourgeois, Wittmer, Eobins, Leonard, Napier, and Schultz many
of the non-commissioned officers joined "the Canadian militia as
instructors: the Montreal Gazette of the 28th of November, 1815,
alludes warmly to the efforts of the colonel inducing his men to
take up such employ and conclude with the cry of "Vive le
Begiment de Meuron !"

In an order of the day, dated the 26th of July, 1816,
General Sir John Sherbrooke,*0 who had fought with the regiment
at Seringapatam, showed his appreciation of the services of t he '
eorps by flattering farewell, and a few days later t he remnant of
the regiment, now reduced to 27 officers, 37 sergeants, 22
corporals, 7 drummers, and 232 men, embarked from Quebec in
the Eliza-

Thir ty eight days later, the regiment was once again in
England. On the 24th of September, Lord Palmerston, who was
then Secretary of State for War, communicated to the colonel
commanding the final orders for disbandment, and the troops
were transported to the depot at Lymington. whence they took
ship for their respective homes-

On the 4th of November, 1816, the War Office acknowledged
the receipt of forty nine volumes of the regimental papers. The
flags of the regiment passed into the possession of de Meuron -
Bayard, who, on his death in May 1859 at Heusdon in Holland
at the age of eighty eight, bequeathed them to Theodore de
Meuron-

The Regiment de Meuron had now ceased to exist, but its
traditions continued to animate the settlers, whom it had left
behind in Canada. May, d'Orsonnens and Fauche, indeed, had
not long taken up their lands, before they were conducting an
expedition of Swiss soldiers on the Bed River where the Indians
had recently massacred the Scotch settlers of Lord Selkirk's
colony. Joined on the way by a small detachment of the "Regi­
ment de Watteville, they completely cleared the country of the
Indian marauders in twenty months . Captain Matthey, in writing

80. Sherbrooke (1764-1830) was, aays Wellington, "the most passionate man I ever
knew'' . The episode known as the Wynyard Ghost oceured while Sherbrooke was
buarterect at Cape Breton, Nova Scotia, in 1784-5,

f)UTCH BURGHEIl UNION 4 3

home to his old Colonel, de Meuron-Bayard, draws a lively
picture of the privations, which were undergone by the expedition,
and describes, among other incidents, how he accidentally encoun­
tered 1,100 leagues from the mouth of Mississippe, Sapper Dalcour,
a former deserter from the regiment.

In June 1817 the three officers.. May, d'Orsonnes, and Gauche,
were once again in London. The Kegiment de Meuron was, it is
true no longer in existence, but not on that account as yet
forgotton. To such a height, indeed, did misrepresentation as to
its past conduct obtain a hearing in the House of Commons, tha t ,
acting on the advice of Colonel E. G. de Bosset3 1 , an old
member of the regiment, the three officers addressed a collective
protest to the Commons from their address at 4, Queen Square,
Westminster drawing attention to the high appreciation of the
services of the corps which had been placed on record by Sir
John Sherbrooke while in Canada.

With this characteristic termination to its history, the career
of the Regiment de Meuron was now ended. Of the thirty-five
years of its existenoe, fourteen had been passed in the service of
the Dutch Company and twenty one in tha t of England. During
the first period, 2,277 men had passed through the ranks: during
the second and longer period no more than 2,014. A conception
of the cosmopolitan nature of the regiment may be derived from
a study of the muster-rolls of this period of British service.
Among the nationalities represented were 630 Swiss, 502 Germans,
192 French Alsations, 123 Ital ians, 293 Dutch, 29 Spaniards, 16
Hungarians, 3 Portuguese, 4 Poles, 3 Russians, 7 Danes, 4
Englishmen, and 1 Swede; 2 members were from Guadeloupe, two
from San Domingo, ten from Ceylon, three from Pondicherry, two
from the Cape of Good Hope, and three from Canada. Two
Boers- and a score of Eurasians seem, in addition, to have taken
service with the regiment. The average age of the men was
thirty-three, while one man of sixty-two and four of sixty appear
upon the lists.

• The officers numbered in all t wo hundred and seven. Of
these no fewer than eighteen were of the family de Meuron. Two
of them, Gustave and Auguste, who were with the Prussian army
learning their duties, remained in that service after the outbreak
of war with France and fought at Jena. Two others died before
being graded and one young cadet had to be sent back to Europe
as not possessing "les qualities sufficanfces pour etre ofificier". The
contribution of the family to the British army within the short
space of twenty one years included two major-generals, two
colonels, two lieutenant-colonels, nine captains, and two lieutenants,

31. His brother C. F. de Bossofc was present in 1799 at the battle of Zurich, whore
he had been sent by Mr. Wickham, the English envoy. He was promoted from the
Kegiment de Meuron into the King's German Legion.

H THS JOURNAL OF THft

Of the remaining officers, outside those of Swiss extraction,
twenty three were French, twenty one German, and thir ty one
English. Of the Swiss officers themselves, forty four, in addition
to the de Meurons, were 'natives of Neuchatel. In this connection
it may here be noted that during the stay of the regiment in
England. Lieutenant Vitel of Verrieres while on six month 's leave
of absence was summarily arrested in passing through Paris, and
on the 4fch of May 1807, shot by order of the Emperor : after
which event stringent orders were issued by Napoleon to prevent
recruiting for British purposes in the principality of Neuchatel.

Owing to the reluctance of the British War Office to yield
up its official secrets, not a li t t le of the history of the regiment
must necessarily remain involved in some obscurity. The first
at tempt to solve the difficulties which stand in the way of the
regiment's biographer dates from the publication in 1885 of a
privately printed and almost unprocurable essay compiled from
papers in the family's possession and edited with a fair show of
Historical inaccuracy and much confusion, of material by Theodore
de Meuron, "larriere-petit-neveu du general de Meuron, Colonel
Proprietaire du regiment." The only known copy of this work
is the author's own, which, at his death, passed into the library of
Monsieur Albert de Montet, of Cardoune, near Vevey, cidevant
lieutenant in an Austrian Dragoon regiment, to whom I am
indebted for the loan of the volume. A review of the essay by
General Turrell appeared in the Madras Mail of the 29th of
July, 1898. The pamphlet itself and a few scattered articles in
the "Musee Neuchatelois" of about the same date, may almost
be said to constitute the entire published authori ty for the
history of the regiment. I t is probable that a search among the
regimental papers in the possession of the War Office would not
only elucidate many mysteries in connection with the British
service of the regiment but restore to more than one unremember-
ed hero the need of praise that is his due.

J U L I A N JAMES COTTON,

Madras Civil Service.

Formerly Scholar ofC.C.C, Oxford

DUTCH BCRG-HER felON 45'

gHO&f BIBLIOGRAPHY OF THE DUTCH CAPITULATION
OF CEYLON AND THE REGIMENT DE MEURON

Cotton Julian James.

His Majesty's Regiment de Meuron (reprinted) from the
t "Calcutta Review" Calcutta 1903.

W (Oosnam) M (ILLS), H.

Ceylon's Swiss Mercenary Regiment—The Famous Regiment
^ de Meuron which fought for the Dutch and English, Times

of Ceylon Christmas Number 1915-

Neil, William.

The Cleghorn Papers—A Footnote to History London, A . & C
Black, Ltd. 1927.

Turner L.J.B.

Collected Papers on the History of the Maritime Provinces
of Ceylon 1795—1805, Colombo.
Times of Ceylon 1923. pp. 51-59, 118.
Monthly Literary Register IV. p. 192 (quotes an Essai
Historique Sur le Kegiment Svisse de Meuron)

Lewis J .P.

Hugh Cleghorn— Ceylon Antiquay and Literary Register, Voi;
V1TI Pt , IT Oct. 1922 pp. 119—125-

Mills, Lennox A,

Ceylon under British Rule 1795-1932, O.U.P. 1933
pp. 12, 13, 37, 22, 24-26. 35.

Brohier UX.
New Light tm an Old Controversy—Decline of the Dutch
Power in Ceylon Jtil. : D.B.II. X L I I I No. 1. (2) How the
Regiment de Meuron became part of the British Army Jnl ,
D.B.U. XLU1T, No. 2.

Jurriaanse, M . W .

;* Catalogue of. the Archives—1640-1790 Colombo Govt- Press,
1943 pp. 190, 193-194 (Gives List of Documents in the
Archives).

Be Silva Calvin Si.

Ceylon Under the British Occupation 1795-1833.
P t . I — I I , Colombo, Colombo Apothecaries Co. 1941, 1942.

i-6 THB JOtfRNAt OP1 T B *

Csdrington H.W.
A short History of Ceylon, London, Macmillan 1926, pp. 147,
157, 159.
The Swiss Regiment de Meut-on, Ceylon Literary Register
(Third Series) Vol. I 1931 pp. 104-109; 184-187; 237-239;
302-307;
Vol. I I Many scattered references.
Vol. I l l pp. 98-99 etc.

Reimers, E.
The Capitulation of Colombo 1796, Ceylon Antiquary and
Literary Register V I I I Pt . I I Oct. 1922 pp. 93-118.

Thombe M.
Voyage auK Index Orientales, 1811.

Fyres, A.B.
A collection of Notes on the Attack and Defence of Colombo
(English translation for Thombe) JCBRAS X (37) pp. 365414 .
Appendices by H.C.P. Bell

Lorensz; Mrs. C.A.
Surrender of Colombo (Translation from the original French by
M. de La Torabe) 1864.

B>
An Account of Ceylon, 2nd Edition London, 1805.

Gardiner, i.
A Description of Ceylon 2 vols. London 1807.

Buu9fjens A E
Extracts from Wellessley MSS in the British Museum (Addi­
tional MSS 13861-7) Ceylon Literary Register Vol. I I
1887-88.

Hoe Nederland Ceilon Verloor, S- Gravehage 1908.

Furher, Holden.
Henry Dundas, First Viscount Melville (1742-1811),
London, 1931.

DUTCH BtTRGHBR TJKION 47

THE GOOD OLD DAYS—VI
"The Return of a Runaway"

B Y B A A S K E U V E L A A R

About the middle of the X V I I century all Antwerp was astir
looking for t he 15 year-old son, Joseph, of the burgomaster Jan
de Wandelaar. All search was however fruitless. Speculation was
rife as to the fate of the youth and suspicion rested on some
Portuguese sailors who were having a carouse at the herberg1

"St. Nicholas" t he day previous- Little Joseph was always up to
mischief and therefore always in trouble- H e was consequently a
general favourite with the numerous adventurous spirits to be
found at such a busy centre as Antwerp. The fact was that
Joseph had entered the inn to see the sailors enjoying themselves,
and having expressed a wish to be a sailor man, was taken on
board the Portuguese ship and arrived at Lisbon. The Pichelingue,
as they nicknamed him, made himself quite comfortable on board,
and when the Portuguese fleet sailed for the Indies for the
defence of Malacca, which was about to be attacked by the
Dutch, Joseph sailed with it as page to Don Francisco de Lopes,
in command of the ship Santa Maria." They arrived at Malacca,
after the usual eventful voyage in those days, to find prepara­
tions being made for its defence against the Dutch fleet. Galle
being threatened about the same time, the fleet was despatched
there, and it was thus tha t Joseph became associated with the
thrilling events which ''occurred in Ceylon shortly afterwards.

The Portuguese had been living a life of ease and pleasure
all these days at Galle, never sufficiently realising the dangers
which were to threaten them a t t he hands of the heretic Dutch.
Maria Soared, the wife of Dom Francisco de Lopes, was a ftlha de
Gale2 and one of the leaders of Galle society. Her daughter
Francesca, a charming brunette of the Indo-Lusitanian type of
beauty, was the admired of all admirers. Her uncle Dom Abrahoa
de Silva Dissanaike, Mudaliyar, husband of Sibilla Soarez, had
his eye on Francesca as a prospective wife to his son Joao
then holding the rank of Mohandirao. But Francesca was "not
having any." Her hear t was set on the blue-eyed Pichelingue
who had now been raised to the rank of an alferez, and looked
quite smart in his new uniform. So .that at a dance lgiven by
Senbora de Lopes it was pretty evident to the Mudaliyar and his
son Joseph was t he favoured one, although Francesca was most
gracious to her cousin Joao resplendent in his gold-laced uniform
of a Mohandirao.

1. flerhsrg i.e. inn
2, FHha de Gale Portuguese for "a daughter or yrowtan of GrfiHe,"

48 THE JOUEKAL OF THB

Never was there at Galle such a large quantity of/'filhos,®
bolos, aloa de Muscat, fogacas, pente fritadas, pasteleis and doces
consumed, never waB there such a run on the vinho de Madeira4

and gloria,3 The cantegas and chikottis or love songs were of
the wittiest and never was the caffrinha danced with such eclat
to the musie of the local toepas fiddilers. In fact the dance was
voted a colossal success.

A few months after these events the alarm was sounded that
a powerful Dutch fleet was about to enter the harbour, and
Captain Dom Francisco de Lopes had to hurry to his defence
post, the bctluarte*'' St. Antonio with Jose de Fandeleiro (as he
was named), as a subaltern. The Dutch fleet entered the harbour
sailing along the eastern side, beyond range of the guns of the
haluarte St. Jago, and encamped at Magalle. There was much
weeping and lamentation among the womankind in the Fort. The
Captain of the Fort was at his wits end. The place was ill-prepared
to sustain a Beige by well-disciplined European troops. Provisions
were scanty, so was ammunition, and the guns and rifles were
of antique and obsolete pat tern. On the other hand the Dutch
were provided with brass cannon and hand-grenades discharging
fire and poisonous gases, the invention of a German corporal in
the Dutch ranks, Herr Wurstenschlemmer of Berlin- As was to
be expected the Portuguese were badly strafed and bad to
"bukken",1 as the Dutch put it in their expressive and elegant
language. The Mudaiiyar and his family at once went over to
the Dutch side taking with him his sister-in-law, Francesca and
Joseph. He was afterwards made Mahamudaliyar to the Dutch
Commandeur of Galle on the recommendation of .Raja Singh the
Second, King of Kandy. Dom Francisco de Lopes was taken as
a prisoner of war to Batavia where he also entered the service
of the Hon'ble Dutch Bast India Company-

He had begun keeping a Diary commencing from the date
of his leaving Lisbon down to the capitulation of Galle. This,
with his other papers, was taken by his wife to the house of
the Mudaiiyar who took great care of them as they contained
numerous references to the noble family of Dissanaike as deriving
from an adigar of the King of Kandy. who in prehistoric times
fled from the Kandyan court and settled in the low country, an
event which has often been mcidentaly related in the newspapers
every time the office of Mahamudaliyar fell vacant- After the
conquest these papers were handed to the Predikant Zaligeriue

3. Filhos bolos etc. Portuguese* sweetmeats
4. Vinho de madeira Madeira wine
5. Gloria i.e. a drink made from arrack ftiKl spices
fi, Saluarte ia bulwark
7, Buk'ken i.e. submit, yield

DUTCH BUHGHEE UKION 49

who intended writing a history of the East Indies under Portu­
guese rule. H e took them with him to Holland when he
repatriated and translated the. same into Dutch, but the transla­
tion was not published till many years after bis death.

Joseph, who had married Francesca, died as opperhoofd* of
Batticaloa leaving a son .Tan, who was an assistant in the Dutch
service stationed at Colombo.

The mother of Joseph was Gertruida Moutmaker, whose brother,
Adriaan Moutmaker, was in command of one of the Dutch
companies at the seige of Galle quite oblivious of the fact tha t
his nephew Joseph was lighting on the Portuguese side,

Dom Francisco de Lopes and Adriaan Moutmaker became
close friends at Batavia and often related to each other their
experiences of siege of Galle, but Dom Francisco had quite
forgotten about his papers, and his wife, in her correspondence,
never referred to them.

Dom Francisco, his wife, Francesca, Joseph, the Maha­
mudaliyar and his son Joao, had been gathered to their fathers,
when Dom Francisco's "Notes on the East Indies," saw the light.
Containing, as they did, important information about the Portu­
guese in the Bast Indies and their rule there, many copies were
sent out to the new Dutch colonies in the East . The Diary
contafhed many passing references to Jose de Fandeleiro. how he
was brought to Lisbon from Antwerp on board the "Santa Maria"
and served as page, and afterwards as subaltern, to the diarist at
the seige of Galle- This attracted the attention of the descen­
dants of Adriaan Moutmaker at Batavia who had heard, as a
mat ter of family tradition, how the de Wandelaar family had
been thrown into mourning by the sudden disappearance of the
only son of the Burgomaster of Antwerp, and local antiquarians
were busy endeavouring to connect Jose de Fandeleiro opperhoofd
of Baticalo with Joseph de Wandelaar the Burgomaster's son.
The a/c/e9 (dated 1641) of Jose de Fandeleiro helped partly to
solve the problem. I t began thus. "Jose de Fandeleiro1 0 van
Antwerpen, van Portugueesche ouders, Krijgsgevangene, in dienst
der Ed C. genomen," etc., and proceeded to state that lie was
appointed assistant.

8. Oppuhoofd i.e. Chief,

9, Aide I.e. act of appointment.

10. Jose de Fandeleiro etc. i.e. Jose de Fandeleiro of Antwerp, of Portu­
guese partentage prisoner of war, is taken into the service of the
JJonoura Company.

60 THE JOURNAL OF THE

Search among the Portuguese Records (this was long before
the Butch had a playful way of destroying them) showed the
"Jose de Fandeleiro o Pechilingue filho d 'Antwsrpia" aged 15,
years had eome out to Ceylon in the^ ship ' 'Santa Maria" in
1640 as a page to Captain Dom Francisco de Lopes and it
appeared from the marriage register of Galle of 1650 tha t Jose
de Fandeleiro van Antwerp, boekhouder, was married to Francesca
de Lopes van Gale, beide Roomsche,11 on a promise thereafter
to adopt the Protestant faith,

Their son Jan , born at Galle in 1656, was at this time a
very old man with a numerous family. He remembered his father
Jose who had light hair and blue eyes and spoke Portuguese
with a strong Nederlandsch accent, but had always preserved a
strange silence on the subject of his family history- Jan had an
idea that his mother was somehow related to a Mahamudaliyar.

The collective effect of all this evidence was»fchat it establish­
ed beyond a doubt tha t J a n de Fandeleiro's father was no other
than the lost son of the Burgomaster of Antwerp. Joseph's share
of his father's estate was lying in Chancery at Antwerp and J a n
and his descendants found no diffiulty in proving their title to
the same as heirs at law- Jan was determined to live and die
in Ceylon and so were some of his descendants. Hie other descen­
dants wisely left Ceylon, resumed the old family name of de
Wandelaar, and settled at Antwerp where their weird colonial
ways were, for many years, the talk in social circles there. So
tha t , long before the Butch Burgher Union was thought of, when
it was the fashion to be ignorant of one's grand-parents, when­
ever the de Fandeleiroa of Ceylon said that they were the same
as the de Wandelaars of Antwerp, there was a smile of incredu­
lity on the faces of their listeners who could not get over the
idea that the de Fandeleiros were Portuguese. But the appearance
in Belgium of a book on the History of the Wandelaar family
of Antwerp, (which included the Ceylon branch), soon convinced
these doubting Thomases, who heard for the first time of the
fate and adventures of Joseph de Wandelaar in the Good Old
"Days.

11. Bride £tomch i.e. hpt& Hom*n Catboiios,

IifTOH BUBGHER UtflON 51

OBITUARY

EDMUND EEIMBRS, M.B.K

By the death of Edmund Reimers on the 10th of June 1964,
a scholar and writer who had long given service to the elucida­
tion of the Dutch period in the history of Ceylon, passed away.
Like most others of his generation, throughout his life his
interests ranged widely. Born on the 30th of January 1881, he
was educated at St. Thomas' College, and joined the Government
Clerical Service on the 3rd of January 1900. He held several
appointments in that Service until the 30th of June 1921. In
1916 he proceeded to England on war Service,

While in the Clerical Service, when attached to the Library
and Record Office, Reimers found the time to make himself
proficient in translating the old land grants or Tombos, which had
been written in the period of the Dutch occupation of Maritime
Ceylon, and were often produced, or required, in Courts for
settling disputes or land actions. This interest, and his profi­
ciency in rendering into English the arohoic Colonial dutch terms
used in the compilation of the old records, was reflected in his
being selected to fill the office of archivist, when Mr. K. G.
Anthonisz retired from Government Service. He spent some time
in Holland qualifying himself for this office.

On the 1st of July 1921 Edmund Reimers was appointed to
act as Archivist, Librarian and Record-keeper. He was confirmed
in tha t office on the 7th of July, 1931, and retired ten years
later- The Archivist serves also as Honorary Secretary of the
Historical Manuscripts Commission whose main function is to
locate documents, the existence of which has been hitherto
unknown. Accordingly, as the Commission was set up soon after
he assumed office, Reimers officiated as its first Secretary. Much
spade work was done by him in the discovery of monuments and
other important records of remote viharas and insti tutions, and in
the preparation of a National Archives Register of private family
documents of historical interest.

I t is to Edmund Reimers, and his predecessor and m e n t o r -
Mr. R. G. Anthonisz,—that we owe the substantial volume of
edited and printed notes and translations from the records in the
Archives dealing with the Butch era. The translation and publi­
cation of the Memoirs of the Dutch Governors which form the
most interesting and valuable series among the collection of Dutch.
Records deposited in the Ceylon Government Archives, are in
themselves a cultural asset to . this country. Four of the thirteen
volumes translated were published by Edmund Reimers.

52 THE JOCRNAL OF THE

Heimers' energies turned in later years from research increas­
ingly towards building up and strengthening his department and
to wider service to the public. He published many papers on
Dutch political and social history pertaining to Ceylon, was a
popular lecturer on the subject he had specialized in, and was
an interesting or even sometimes a very entertaining conversa­
tionalist-

As a clubman, and his interest in sport, Edmund Reimers
will be particularly remembered for the parts he filled in the
Havelock Golf Club when play was confined to the Anderson
Links, adjoining the Havelock Park . He was one of the oldest
members of the club and a stylish, high ranking golf player in
fact, one of the best players among the Ceylonese of his day.

In 1934, Edmund Reimers received the distinction of Member­
ship in the Order of the British Empire. l i e also later received
a decoration for his contributions to Dutch history from the
Queen of the Netherlands. Due to advancing years, and poor
health he gradually drew away from public life but he never
lost enthusiasm in literary or cultural matters which came to his
notice even in old age. His industry and literary output find
measure in the bibliographical data appened.

B.L.B.

REIMERS' BIBLIOGRAPHY

Trans : of the Memoirs of Kyckloof van Goens, 1663... 1675, (1932) Govern -
,, ,, ,, ,, Joan Maestsuyker, 1650... (1927) ment
,, ,, ,, ,, John Gidion Lolen, 1767 (1936) Press
,, „ „ „ Baron Van Eck, 1762 (1946) Colombo

Cons tan tiue de 3a's Maps & Plans of Ceylon, 1624...1628. (1929)

Contributions to Journal Dutch Burgher Union :

Old Matara and the Rebellion of 1760-61
Vol, XY, No. 1 & 2 (1925) No. 3 (1926).

Contributions to the Journal Royal Asiatic Society (C.B.):

Colonial Dutch Furni ture , XXXIV- No. 91 , 1938, pp. 180-197
Feudalism, in Ceylon, XXXI- No. 81, P t . I-IV. 1928,

pp. 17-6.4
Old Dutch Panel N, & Q. X X V I I I . No. 74, Pt, M Y . 1921,

pp, 160-151.

DUTCH BURGHER CNION 53

&aja Sinha I I and His British Captives, XXX No. 78,
P t . M Y . 1925 pp. 13-36.

Some Sinhalese Names and Surnames, X X X I No. 83, 1930,
pp. 437-452.

The Work of the . Historical Manuscripts Commission-Ancient
S annas,

Treaty with French King, X X X I I I No. 87, 1934, pp. 40-46.

Contr ibut ion to Periodicals :

The Portuguese and Dutch in Ceylon. Plate Ltd. Handbook.
Colombo. 1924 pp. 53-57.

The Ceylon Civil Service. Ibid pp. 79-96.
The Visvakarmans of Ceylon Kalmanjari Vol. 1- No. 1

1950, pp. 51
The Malays of Ceylon, Appx; to Jubilee Book of the Colombo

Malay Cricket Club, 1924, pp. 155-159.
The Capitulation of Colombo; Some Dutch documents relating

thereto Trans : by E. Eeimers, Introduction by J. L- B-
Turner- The Ceylon Antiquary Vol. V I I I part I I
October 1922, pp. 93-115.

The Discovery of Ceylon by the Portuguese. Ceylon Observer
Annual 1926 pp, 75-78.

How the Dutch Captured Colombo, Ibid. 1929, pp. 75-77.
Diary of a Dutch Ambassador to the Court of Kandy in

1721, Ibid 1948, pp. 31-33.
Portuguese and Dutch in Ceylon (Independent Ceylon) 1949,

PP- 115-119-
A Setrospeot—Ceylon in 1606-1626- The Times of Ceylon

Annual- 1922, pp. 47-49-
Kalutara Past and Present, Urban Council, Silver Jubilee

Souvenir- 1948, pp. 18-19.
Early Dutch views to Ceylon, from Photographs in1 the Eijks

Museum,, Amsterdam of Paintings in Ceylon Circa 1710
Ibid 1936]

Colombo 200 years ago, Plate Annual 1933, pp. 53-57.
The Thesawalamai—The Ceylon Law Students Magazine. (New

Series) Vol. 1 No. 6 June 1930,
Van ImhonV Tours in the Matara District. Ceylon L i t ;

Register (Third Series) Vol. 1 No. 1 1931.
pp. 20-25, 83-86.

The Last Dutch Christmas in Ceylon- The Ceylon Fort ,
nightly Review (Christmas Number) 1948-

54 THE JOTTKNAL OF THti

The Treaty of 1766 Between the King of Kandy and the
Dutch, Ceylon Historical Journal, 1953, Vol. I I , No- 1 & 2

pp. 28-42

Vol. I I , No. 3 & 4 pp. 265-274
Vol. I I I . No. 2 pp. 145-155-

Contributions to Newspapers:

Secret Papers of the Dutch Government, Ceylon Daily News.
The Dutch war with Kandy. Ceylon Daily News 1943,
Early History of Colombo- Ceylon Causerie.

The Pet tah then and now- (almost exactly as the Dutch
left it over 100 years ago) Times of Ceylon Sunday Il lust '■
September 11, 1932.

Colombo 100 years ago:
(1) Formidable Fortress (A canal in the For t)

Times Sunday Illust August 7, 1932-
(2) The Guardian of the Gates & A Public Execution.

The Litt le Monsoon of 1656 (Siege of Colombo by the Dutch)
Observer Sunday Illust;

Todays Anniversary, the Capture of Colombo by the Dutch-
Ceylon Daily News, May 12, 1933-

The Portuguese &, Dutch in Ceylon, Observer Centenary
Number.

Capitulation of Colombo. Ceylon Historical Association. Leaf­
lets No. 5, 1926-

Dutch Parish Registers (School Tombos of Ceylon) Published
by Times 1950

Life in the Pet tah at the end of the 18th Century- Times
of Ceylon Sunday Illust, Nov: 20, 1932.

Colombo 100 years ago—Excerpts from the "News", Ibid
August 14, 1932-

Village Society in Dutch Times, Judicial Enquiry in a Breach
of Promise Case, Ceylon Daily News December 5, 1932-

The Diary of Baron Imhoff, Dutch Governor of Ceylon
1736-1740. Ceylon Daily News. June 25, 1932.

A forgotten Anniversary].50th Anniversary of British Rule
in Ceylon, (Colombo in the early days of European Kuie)
Ceylon Daily News, Dec, 11, 1946.

DUTCH BURGHER UNION 55

NEWS AND NOTES

Minuted of the GalEe 0o4ch Council 1734-1736, A„C.

The Codex showing the elegant Dutch soript of the period is
one of many exhibits on display at the Archives. The selected
example gives the first page of the Minutes of Friday, July 16,
1734, with the names of the members.

The copyist wrote with a quill pen and dried the ink with
black sea-sand, grains of which can still be seen adhering to the
paper, Blotting pads were not in use and in any case would
have served lit t le purpose, since they would soon have reached
saturation point in mopping up after t he sweeping strokes of a
broadnibbed quill pen. Each clerk was equipped with a small
container, generally hornshaped, with a quantity of sea-sand for
soaking up and caking the surplus ink.

• •& -k •

Treaty of 1766:

The t reaty of 1766 between King Kirti Sri and the Dutch
brought to an end the Kandyan-Dutch war of 1761-65. The
King's letter to the Dutch signifying his willingness to accept it
was engraved on beaten gold shaped into the form of an. Ola-leaf.

The story of the negotiations and diplomatic fencing that led
up to the ratification of the Treaty is full of dramatic incident.
Two prolonged conferences were held, the former in December 1765
and the lat ter in January 1766. There were repeated deadlocks
when, so it seemed, the parleys were about to break down. The
King was represented by Dumbara Ealahamy, Pilima Talauve
Salahamy, Angamuna Ealahamy, Mivatura Ealahamy and Moragama
Muhandiram Ealahamy. On the Dutch side the delegates were
G. L. de Coste and J- G- van Angelbeek (afterwards the last
Dutch Governor of Ceylon). At each stage these special Com­
missioners reported back to t he Secret Committee of the Dutch
Government for fresh instructions.

The stubborn opposition of the Kandy an during the discus­
sions at one stage forced the Dutch to resort to indirect pressure
by ordering Major-Duflo to march with a formation 1000 strong
through the Matale distr ict : while Colonel Feber with 2000 men
was to strike from Sitavaka througli the 3 Korales aijd Sabara-
gamuwa. The King thereupon sought an armistic of twelve days to
enable him to confer afresh with his Ministers, Governor yap
Eek agreed,

5 6 THE .JOURNAL OF THE

On the 8th of February the conference sat again hour after
hour, striving to hammer out a solution which both parties could
accept. Towards midnight, Dumbara Ea lahamy rose from his seat.,
refusing to concede a single further point- Vv'e do indeed want
peace, he said, but the price is too high. Already we have given
way too far-

At last, on February 14, 1766, with the King's approval, the
terms were finalised and a formal assembly of the full Council was
summoned. The King's envoys too were invited, The whole
treaty was read out aloud, clause by clause. But again they
raised objections, until it was announced that the sacred relics which
had fallen into Dutch hands at Kandy would be returned. Then,
at 7-30 p.m. the Treaty was signed-

The account books of the Company show that the five
Kandyan ambassadors had brought with them a staff of 1,130
persons,—-secretaries, soldiers, musicians cooks and other a t tendants .

The treaty was translated into Sinhalese by Predikaht
Philipz, the Haha Mudaliyars John Alvis and Don Joan Illanga-
koon, and the Maha Mohottiyar Don Simon de Silva.

There are conflicting reports as to the number of copies
signed. Same reference indicate tha t four copies were submitted
for the King's sign manual . But the letters to Batavia state that
" the two original exemplars, signed by the Governor and the
whole Council of Polity and authenticated by the King's seal (so
that one' may be preserved in the King's custody and the other
with us), are being despatched to the Court to be likewise
signed by His Royal Majesty and confirmed with the Seal of
S ta te . "

• * • *
EarBiesi Book on Ceylon :

The World's oldest printed book with a reference to Ceylon
(Taprobane). was printed in Rome on November 7, 1506, it is ,in
Latin, with thick Gothic lettering, from, the press of Jnhann
Besiken.

Only three other copies are known to exist, one in the
British Museum (Grenville Collection); one in the Library of the
Royal Society, and the third in the Bibliotheque Nationale, Paris.

The title in translation reads : "The recent exploits of the
Portuguese in Ethopia, India and other Eastern lands"'.

The Book takes the form of a letter from King ■. Manuel of
Portugal to Cardinal Alpedrinha ■ conveying information supplied by
Fernao Soares who has sailed back to' Lisbon on May 22, 1506.
I t gives an account of the voyage of Dom Francisoo de Almeida
in 1505, his visits to the African coasts and arrival in South
Indiap

DUTCH BUBGHER UNION 57

The passage relating to Ceylon reads in t ranslat ion: I t
would be easy for our troops in their continuous daily roaming
advance to cross over to numbers of other Eastern islands and
countries and reach even as far as Taprobane itself, which was
once upon a time believed to be another world but which is
only four days sail distant from our towns "

The theory that Ceylon formed the nor thern tip of a great
southern continent is mentioned by some of the earliest Greek
writers. Onesicritus, who flourished between 330 and 300 B.C.,
wrote: "Taprobane, under the name of the country of the
Contralanders (i.e., a southern landmass counterbalancing the
nor thern landmass to which Europe belonged: contrast the modern
term The Antipodes) was for a long time believed to be another
world"'. Later, in the period between 160 and 125 B.C. another
Greek astronomer and geographer, Hipparchus wro te :

"Taprobane is either an extremely large island or the hither-
most part of another world",

Pomponius Mela, too, writing in the years 38 to 40 A.C
expressed the view tha t Ceylon must be the northernmost section-
of a vast landmass stretching far downwards into the southern
hemisphere.

• • • •
First Sinhola Book :

The first book ever to be printed in Sinhala with movable
types in Ceylon; issued from the Dutch Company's Press at
Colombo in 1737.

Many a t tempts had been made from about 1720 onwards to
set up a printing press for books in the Sinhala language: but
ihe technical problems could not at first be overcome- However,
about 1725, the superintendent of the Company's Armoury,
Gabriel Schade set to Work again on experiments in casting the
Sinhalese types and moulding the required machine parts.

In 1729, when his work was well advanced, he had the
misfortune to draw upon himself the malice of Ceylon's worst
Dutch Governor, the infamous Petrus Yuyst who had set up a
reign of terror in the Island. Schade appears to have been seized,
imprisoned and put to the torture. I t was not till seven years
later, after the arrival of Governor van Imhoff, tha t he was able
to come out of hia seclusion and again take up the work. But
Vuyst 's illtreatment had left its mark on him. H e was feeble
and broken in body, though still stout of heart. With the help
of two clergymen, J . W. Konyn and J. P . Wetzelius, who trained
the required typesetters and mechanics in reading and arranging
the Sinhala characters, he brought his work to the final stages.
But his death about the middle of 1737 robbed him of the
satisfaction of seeing this first Sinhalese book issued from the
Press a few months later.

58 THE JOURNAL OF THE

The work is entitled "Singaleesch Gebeede-—Boek". If it is
agreed that the letters of the Sinhala alphabet should be so
shaped that they bear the closest attainable . likeness to pearls,
then it must be conceded that the work of Schade in clearness and
form surpasses the product of many a modern press.
NOTE BY EDITOR: This, and the Three "Notes" preceding it,

are from the Administration Report, of the Government
Archivist {Mr. J-B-O. Pauluvsz) for 1956.

•k k -k k
The Simon van der Stel Foundation :

Is arranging for a representative International exhibition of
photographs of Cape-Dutch architecture of the 17 th and 18th
centuries, during March and April 1965, in Cape Town, South
Africa. Ceylon has been asked to help with photographs of old
gabled houses, forts and churches. The Foundation which is an
endowment by a one-time Governor of the Gape, is a cultural
organization studying Dutch history, tradition and buildings, and
intends holding this exhibition in all South African cities.

The Editor of the Journal, who was contacted in this matter,
has forwarded to the Director of the Foundation a widely
representative collection of exhibits representative of Dutch architec­
ture dating to the occupation of maritime Ceylon by the Dutch
Eas t India Company, with illustrative maps, diagrams and notes
pertaining to the exhibits. They have been catalogued as follows:

I , Territorial Maps of Ceylon of the Dutch Period and a leaflet describing the
Armorial bearings shown on it.

I I . Colombo:—(a) Map of the van G-oens fortress, Introductory notices and 5
photographs. 18th century impressions; and two of
"Dutch Houses" (since demolished)'

(&) Wolvencbialsnhe Kerk: Booklet and 11 loose pictures of
exterior and interior of the Kerk,

I I I , Negombo : Introductory notices and 2 pictures of the Port.
IV. Kalpitiya: ,, „ ,, 2 ,, of Port and Church.
Y. Mannar: ,, ,, ,, 3 ,, „ „ ,,
"VI. Hammenheil: ,, ,, '2 ,. of BY>rt,
VII . Jaffna; ,, ,, ,, 6 ,, of Fort, Church, and

gabled houses in Pettah.
V I I I . Elephant Pass; Introductory notices and 1 pictures of the Fort,
IX . . Trincomalee : „ „ 1 ,, ,, ,, ,,
X Batticaloa: ,, ., ,, 1 ,, ., ,, ,,
X I . Matara: ,, ,, ,, 1 ,, of Redoubt van Eck
XEI. Galle : Historical Map, Introductory notice und 8 photographs.
X I H . Arabalangoda Introductory notice and 2 pictures of old Church

(now the resthouse garage)
XIV. Beruwela: Introductory notice and 3 picture of old ware-houses.
XV. Kalutara; „ ,, „ 1 ,, of Fort .
XVI. Ruwanweila : ,, „ 1 . ., „

DUTCH BUItGHEB UHIOS" 5 9

The Origin off the Name CSalle Face : The name of the well
known sea-front promenade and lung of Colombo, has been open to
much speculation and many and varied derivations have hitherto
been given. Here is new light on it. Like many another place-
name in Ceylon, this name too appears to be an anglicised
corruption.

The southern land-approach of the Dutch fortifications they
called " the Castle" comprised the ramparts, two batteries called
Botterdam and Middleburg, a moat and draw-bridge. The Gate­
way which gave access from the Cascle to the glacis was called
" the Gale Gate", since the fortification faced Galle. These works
were finished off by an entrenchment called a Fausse-foray—a
ditch and low parapet behind which infantry could shelter and
effectively prevent the enemy by musket-fire from getting near
enough to the rampar ts to effect an escalade. Inasmuch as
the Dutch called the gate "Gale Gate", they called this work
G a l ^ F a u s s e which in anglicized form came to be Galle Face.

k k * "Ar

Music in The Streets :

The first barrell organs that came to Amsterdam, about 1850,
were small enough to be carried around by one man, strapped
to his back- No one thought of building out-sized organs until
Leon Warnies, a blind Belgian, who had settled down in Amster­
dam, got the idea in 1875, to lease out cylinder-organs. This
enabled Warnies to order larger organs, so large and heavy, in
fact, tha t three-wheeled chassis had to be placed under them.
The single operator gave way to a three-man crew tha t manoeuvr­
ed the weighty organ through narrow streets. I t is still done
the same way today- The boss of the crew, the one who holds
the municipal licence, hires the organ and settles accounts with
the owner. The organ-grinder proper is usually a strong fellow,
for he must apply muscle to the big wheel that turns out the
music. The third man helps the boss collect the money. And
all three lend a hand when it is time to push the organ to
another street or square.

The Editor (Dr- R. L. Brohier, 43, Asoka Gardens, Colombo
4) will he glad to receive, articles for publication in the
Journal and items for inclusion in News and Notes, Articles
should, if possible, he typewritten.

