INDEX

Note: Page numbers in bold type indicate the detailed discussion on the topic. Photographs are identified as illus in bold letters. Sir William Ivor Jennings is referred as IJ eg.Appointment of IJ as Deputy Civil Defence Commissioner. The titles of publications, Bills and Acts are given in italics. Place names related to Ceylon are given with the qualifier “Ceylon” at the end.

Abercrombie, Sir Patrick, 181, 182, 183

Aluwihare, B.H, 117, 118

Amalgamation Club, Ceylon, 91

Appelby, Colonel, 136

Arunachalam, Sir Ponnambalam, 172, 198, 201

Asquith Commission on Higher Education in Colonies, 95

Attygala, Sir. Nicholas, xvi

Bacon, Francis, 52

Baillie, Sir James, 253, 254

Balfour's Education Act 1902, 13

Ballot Act, 6

Bandaranayke, S.W.R.D, 146, 170

Barton Hill,

1860s 5, 7, 8, 11, 12 206–9
Barton, J.E, 40

BBC, 39, 90, 260

Bedminster, 18, 19, 216, 220
Bell, H.C.P, 188

Bell, Sir Nigel, 179, 180

benefactors, xvii,1–3, 45, 200 see also endowments, individual benefactors,

Beveridge, Sir William, 68, 85, 87

Brighton, 221

Bristol,
 1860s, 4, 5, 6, 56, 204, 206, 214
Bristol Grammar School, 28, 29, 30–34,

40–47
Barton, J.E (headmaster), 40

Franks, Oliver (head prefect 1922-23) (later Sir Oliver Franks), 43, 44

Jennings, William. Ivor (head prefect 1921-22) (later Sir William Ivor Jennings), 31, 40, 43, 45, 46, 47
Norwood, Cyril (headmaster) (later Sir Cyril Norwood0, 28, 40

Officer Training Corps (OTC), 43, 45, 46, 47, 235, illus.5
prefects and behaviour, 44

school library, 34

Bristol University, 21, 58
British colonial policy, 162, 163, 166

British Constitution, 90

British imperialism, 108, 109, 163, 170, 174

British policy see British colonial policy

Cabinet Government, 69, 70, 104, 252

Caldecott, Sir Andrew, 108, 119, 122

Cambridge Law Journal, 63, 64, 250

Cambridge University Labour Club, 74, 242

Carr, John, 3

Ceylon

"1915 Riots" report, 124–125

Agreement with United Kingdom on Defence and External Affairs, 174

appointment of IJ as Deputy Civil Defence Commissioner, 127

Buddhists, 109

caste, 103, 141, 163, 164

Ceylon Independence Bill, 177

Civil Defence Commissioner, 126–27

Civil Defence Department, 123–31

class distinctions, 5, 13–14, 140–41, 154

compulsory education, 139, 145, 146, 148, 149, 150

constitutional development, 162–77
creation of autonomous university, 98, 110, 111 see also university autonomy
Declaration of 1943, 167–71, 172, 173 see also self government, Soulbury Commission

denominational schools, 140, 150, 151

 see also schools, English schools

Dominion status, 172, 174, 175, 176, 177

Donoughmore constitution, 94, 152, 168, 171, 179

education through national language (mother tongue), 140–41, 143, 147, 153–54, 155 see also medium of education

education, gross national output, 155, 156

educational problems see Special Committee on Education

English education, 97, 101, 103

English language

as a spoken language, 141, 154

teaching, 147, 153, 154

English schools, 100, 139, 145, 152 see also schools, denominational schools,
Executive Committee of Education, 138, 149

Executive Committee of Health, 115

free education, 139, 144, 145, 149, 150, 151, 187, 200

freedom, 162, 166 see also self government, independence

Hindus, 109

illiteracy, 152, 153 see also literacy

Independence Day, 177

independence, attainment of, 128, 162, 165, 171, 176, 77 see also freedom, self government

"Indian Problem in Ceylon": memorandum, 124

Jennings family passage to Ceylon, xii, 93,

literacy, 123, 153 see also illiteracy

Martial Law, 70, 125

medium of education, 146, 152, 153

middle class society, 103, 144, 159, 160

minorities and constitution, 168, 169 see also Tamil (racial group) and constitution

Muslims (Moors), 109, 142

nationalism, 141, 142, 162

population, 155, 169–70

Portuguese descendants, 142

primary education, 147, 155, 156

Protestant Christians, 109

Public Service Commission, 166

Public Works Department, 182

racialism, 142, 154

Report of Social Services Commission, 161

Roman Catholics, 109

schools, 145 see also denominational schools, English schools

 and social background, 95–96, 97

self government, 162, 163, 164, 166, 167, 169, 173, 177 see also Declaration of 1943, constitutional development, independence, attainment of
Sinhalese (ethnic group) and constitution, 169

Sinhalese (language), 141–42, 147, 148

social problems, 158–61
socialist leaders (Samasamajists), 83, 108

Soulbury Commission, 171–75
Prime Minister: as Minister of Defence and External Affairs, 173

Special Committee on Education, 138–57
State Council

debate on education proposals, 150, 151

debate on University Bill, 114–20
resolution of closing of schools due to war, 122

speeches, 164

Tamil (ethnic group), 142

and constitution, 169 see also minorities and constitution

Tamil (language), 141–42, 147, 148

transition from Crown Colony to Dominion, xii, 90

university education, 155–56, 157 see also Ceylon University College, University of Ceylon, Peradeniya
vernacular education, 144, 149, 152

White paper on Education (1950), 143

Ceylon and its people, 128

Ceylon Independence Bill, 177

Ceylon Central Council for Social Services, 161

Ceylon Civil Service, 91, 100, 121, 156, 166, 176

Ceylon Daily News, xvi, 115

Ceylon University College

academic qualifications, 99–100

Advisory Council, 97, 111

appointment of IJ as principal, 90–91, 112

 assistance from Colonial Office, 92

College House, 194

endowments, 202

entrance examination, 95

examinations, 99, 100, 102

expansion of number of students,
 189–90

faculties, 97

games, 96, 97

lack of literature, 107

library facilities, 104

organisation

affiliation to University of London, 98, 100–1, 110–11

control by Executive Committee of Education, 93–94, 97–98, 111, 114, 115

external examinations, 98

functioning as a government department, 111

need for local orientation, 101–2,

111–12

non-residential university, 111

problems faced, 105

speech given to Colombo Teachers Association, 91

staff

limitation of research, 102–5
pension rights, 113, 115

students, 95, 97, 99

student politicians, 105–6, 107–9

transition to an autonomous university, xii, 189–90
university appointments, 93–94

University College Council, 97–98

Chamberlain, Neville, 66

Churchill, Winston, 66, 85, 122, 208

Civil Liberties in Colonies, 83 see also National Council of Civil Liberties

civil servants, 163, 164, 196

class divisions, 5

Coalition Unionists, 7

Codrington, H.W, 188

Cole, G.D.H, 80

Collins, Charles, 126

Colombo

Japanese attack in World War 2, 129, 130,131, 132

Colombo General Hospital, 193

Colombo Medical School, 194

Colonial Secretary, 97, 132

Colston Girls High School, 217

Colston Street, Easton, 213, 214
Commercial and Estates Co. of Egypt vs. Board of Trade, 250

communism, 75–76, 108

compulsory education, 17, 209

Conservative Party, 6, 208

Constitution of Ceylon, 177

constitutional development, Ceylon, 162–77
constitutional law

IJ as lecturer at University of Leeds, 64–65, 240, 248

IJ as lecturer at London School of Economics, 254

IJ as student at Cambridge University, 60–61, 66 see also publications on constitutional law

cotton factory, 6, 7, 204, 206, 208

Cox, Sir Christopher, 112

Cricket, 11, 20, 28
Cripps, Sir Stafford, 80

De Alwis, Shirley 180

De Saram, Lesley, 131

De Silva, D. M., 126, 127, 136

depression 1929 see great depression

Derby Scheme of 1916, 15, 216

Dewing, Claire (daughter), ix, x, xi, xiii

 7, 10, illus.20, 32 see also Jennings, William. Ivor: daughters
Dewing, Nicholas, Wogan (son-in-law), xiii

Director of Public Works, Ceylon, 179, 183

Disaffection Bill, 1934, 82

Disraeli, 6–7, 207, 208
Dondra Head, Ceylon, 99, 126, 128

dowry, 100, 156

Drayton, Sir Robert, 116, 119, 122, 167, 168

Duke of Edinburgh: ceremonial opening of University of Peradeniya, illus.22
Duke of Gloucester: laying foundation stone for University of Peradeniya, illus. 17
Dunkirk, 122

Economy of Ceylon, 160, 161, 191–92

Education Act 1870, 17, 209

Education Act 1902, 18, 215, 226

Elections see general election
endowments, xvii, 2–3, 45, 198, 200, 202 see also benefactors, individual benefactors
Esperanto, 34–35
Fabian Research Bureau, 81–82 see also Labour Party

Federal Union, 85–87
Federation for Western Europe, 87 Fernando, Sir Marcus, 198, 201

Fisher Education Act 1918, 33, 45

Fonseka, Mervyn, 114, 117

Galaha Road, Peradeniya, 178, 181

Gandhi, Mahatma, 108

Geiger (Professor), 184

general elections

1868, 6

1910, 208

1918, 7, 208

Gent, Sir Edward, 92, 112, 163–64

George, Lloyd, 73, 121, 241

Gladstone, 7, 207
Glamorganshire, 210

Goodhart, Arthur, 63, 70, 248

Goonetilleke, Sir. Oliver

as leader of the Senate, 128

role in achieving independence, 128, 163, 165, 166–167

role in constitutional development,
 171–77

role in World War 2, 121, 125, 126–27, 128, 129, see also World War 2

Gray's Inn

Barstow Scholarship, 60

great depression (1929)

effects of, 75, 77, 78

Great Western Railway, 206

Hague Academy of International Law, 67, 85

Hanham (grand father's cottage), 9, 219, 220

Hantana Ridge, Peradeniya 179, 198

Hargreaves, Daizell, 54, 59, 240–41, 244

Higgins, Pearce, 57, 59, 246

Higher School Certificate, 45–46

Hitler, 88

ICS (Institute of Commonwealth Studies) Jennings Archives, ix, x

imperialists see British imperialism

independence see Ceylon: self government, Ceylon: independence, attainment of
India, 90, 92, 113, 162, 163, 168

 education, 155

 Inter University Sports Board, 96

 universities, 98,
 international law

IJ as a student at Cambridge University, 64, 246–47, 250

International Status of Dominions, 61, 250

Jackson, Robert, 24

Jayatilleka, Sir Baron, 184, 198, 201

Jayawardena, J.R., 109

Jennings, Albert, (uncle), 9, 10, 11, 14, 15 219

Jennings Arthur (uncle), 15, 213, 219

Jennings, Dorothy (grand aunty), 204
Jennings family

ancestors, parents and extended, 4–16, 204–24, 257–63
Christmas, 9–11

family holidays, 38–39, 221–22

family library, 17, 225

living conditions, 4–5, 207
religious beliefs, 6, 12, 205, 216, 223–24, 257 see also Plymouth Brethern
Jennings, Annie (grandmother) (nee Weekes), 6, 7, 8, 10, 205, 211, 215
Jennings, Annie (aunty), 10

Jennings, Eleanor (mother) (nee Thomas)

characteristics, 214, 217, 218–19, 257, 259

employment, 16, 214–15, 217–18

death, 16, 218, 219

Jennings, Flossie (Aunty), 10, 219

Jennings, Helena, Emily (wife) (later Lady Jennings) (nee Konsalik),
 ix, xii–xiii, xiv–xv, 9, 53, 56, 93, 129, 172, 176, 250, 253 illus.11, illus.24,

Jennings, Iris (sister),
 birth, 204, 261

 characteristics, 259

 education,14, 217
 qualified as a nurse, 218

Jennings, Nellie (aunty), 15, 219

Jennings, Walter (uncle), 10, 219, 220
Jennings, William (William the First) (great grandfather), 5–6, 204

Jennings, William (William the Second) (grandfather), 6–11, 17, 204–5, 219

business, 7–10, 205, 208–9, 214

 employment at cotton factory, 6,204, 205, 207

political interest, 6–7, 208

religious beliefs, 6, 205
Jennings, William (William the Third) (father), 4, 11–16, 17, 28, 205, 207 illus.1

characteristics, 217, 257–59

education, 13, 215, 216

employment, 19, 209–10, 212,

 214–15, 216

appointment as manual training instructor, 13–14, 18, 215–16
as skilled carpenter, 4, 11, 212–13, 214, 257–58, 260

medals in metal and wood work, 216

silver medal in woodwork, 216

political interest, 207, 208

volunteering in World War 1, 15–16, 216–17

death, 16, 30–31, 212, 217
Jennings, William. Ivor (later Sir William Ivor Jennings)

birth, vi, 4, 12, 17, 212

childhood, xiv,4–16, 20–21, 38, 204–24, see also Barton Hill

first visit to London, 38, 221

father's death, effect of, 30–31

characteristics, xiv, 45, 54, 59, 234,

256–62

reading habit, 17, 34, 35, 53

education, 18–32 see also individual schools
Victoria Park Council School, 18, 225

Redfield Council School, 19–21, 226

scholarship to Queen Elizabeth

Hospital (City School) (QEH), 22–30
Bristol Grammar School, 28–34, 40–47, 234–36

head prefect 1921-22, 31, 40, 43, 45, 46, 56

 Peloquin Exhibition, 29

 visit to Paris from school, 39

 games, 28, 40–43

knowledge in Mathematics, 24, 29, 31, 32, 33

university education see University of Cambridge

scholarships, 62

Barstow Scholarship at Gray's Inn, 60, 250

Cambridge University Open Scholarship in Mathematics, 47

Holt Scholarship at Gray's Inn, 60, 63, 244

Peloquin Exhibition, Bristol Grammar School, 29–30, 234
Queen Elizabeth Hospital (QEH) (City School), 22–30

State Scholarships, 46, 236

Whewell Scholarship, Cambridge University, 58–59, 63, 243, 247,250
academic qualifications, 61–62
interest in international problems, 34,

 54–55

involvement in politics, 78, 80 see also Labour Party, Cambridge University: interest in politics

call to the Bar, 1928, 250

bibliography, 271–76 see also writing
political philosophy, 121, 122

marriage, xii, 60–61, 171, illus.12

 see also Jennings, Helena, Emily (wife)

family, illus.14–15

daughters, ix, x, xi, xii xiii, 7, 39, 93, 260, illus.14–15, 20, 32, see also Dewing, Claire ; Watson, Shirley

family holiday and outbreak of war, 88

family passage to Ceylon, xv, 93

private library, xv

appointments
 Justice of Peace, 78–79

Board of Governors of Secondary Schools, 78–79

lecturer at University of Leeds, vi, 61,

63–67, 240, 248–51
 lecturer at London School of Economics (LSE), 67–68,

254–55

 first Vice Chancellor of University of

 Ceylon, 118–20, illus.16

Downing professor of Laws of England, vi

Vice Chancellor of Cambridge
University, vi

Master of Trinity Hall, illus.31
as constitutional lawyer, 64–65

as international lawyer, 252

Eastern Canada and United States, lecture tour, 83–86
Visiting Professor of Political Science at University of British Columbia, 84–85

Visiting Professor of Australian National University, vi

World War 2 and changes in career,

 89–90

Writing (contribution to literature), xv, 71–72

as benefactor of University of Ceylon, Peradeniya, 202

as chairman of Council of Social Services, Ceylon, 160–61

as member of Special Committee on Education, Ceylon, 138–57
role in achieving independence and constitutional development in Ceylon, xii, 121, 163–77
role in establishment of University of Ceylon, Peradeniya, 178–92
 relations with Colonial Office, 164–65
 views on independence to colonies,
 165–66

death, xiv

Jurisprudence, 70–71

Kandy hospital, Ceylon, 193

Kannangara, C.W.W, 93, 112, 116, 119, 151, 152

Keynes, J.M., 75

King Edward, 221

Konsalik, Helena, Emily see Jennings, Helena. Emily (wife)
Kotelawala, Sir John, 179, 186, illus.17
Kynsey Road, Colombo, 193

Labour Party, 74, 76, 81, 208

establishment of Socialist League and Fabian Research Bureau, 80, 81

nationalisation of industries, 80

Laski, Harold, 66, 67, 71

and Labour Party, 76–78, 80

and Soviet Union, 77

law and politics: boundaries, 69–71
Law and the Constitution, 66, 68, 81, 192

Layton, Sir Geoffrey, 123–24, 125

League of Nations, 34, 55, 57

Liberal Party, 6, 208

Local Government Act of 1929, 66, 68, 251

Local Government Chronicle, 66, 68, 72

local government law

research and publications, 68, 251

study and teaching at University of Leeds, 65–67, 251

London Bridge, 221

London Fire Brigade, 221

London School of Economics (LSE)

IJ as a lecturer, 67–68, 254–255

changes effected by 2nd World War, 89

research focus, 102–103

Macdonald, Ramsay, 77, 78

Mahaweli Ganga, Ceylon, 178

Malaya, 92, 124, 128, 135

Manor, James, x

Marrs, Robert, 97, 98, 198, 201

Marx, Karl, 75

Matriculation Certificate of University of London, 33, 61, 226, 231

McKerron, P.B., 132, 133

Medical College Council, Ceylon, 115

medical teaching, 193

Midland Railway, 209

Moore, Sir Henry, 177

Nanu Oya, Ceylon, 178

National Council of Civil Liberties, 82–83 see also Civil Liberties in Colonies

National Savings Movement, Ceylon,
 158–59

Nehru, Pandit. Jawaharlal, 108

Nell, Andreas, 131, illus.18
New Guinea, 133

Newfoundland, 167

Newton, Isaac, 52

Non-conformist environment, 6, 27, 49, 224, 257–60

Norwood, Cyril (later Sir Cyril Norwood), 28

Nuwara Eliya, Ceylon 176

Obeysekera, Hilda, 198

Officials' and Councillors' Guide to Local Government Act, 1929, 66–67, 251

Pakeman, S. A., 112, 138

Paranavitana, S, 188

Parliament, 69, 70

Parties and Politics, 90, 92

Patrick, R, 126

Pearl Harbour, 131

Peiris, Sir James, 198, 201

Peloquin, Elizabeth, 3, 28, 45

Pepys, Samuel, 52

Peradeniya Gardens, Ceylon, 179

Peradeniya scheme see University of Ceylon, Peradeniya

Perera, H.S, 139, 143

Perera, Pontius, Pilate, 99

Pitt, William, 52

Plymouth Brethern, 6, 205, 219, 224 see also Jennings family: religious beliefs
Point Pedro, Ceylon, 126

Poor law, 68, 79–80, 205

Poor Law Code, 68

Principles of Local Government Law, 68, 71

Provisr, Robert. Woderlake, 3, 52

public libraries, 35, 56, 261

Queen Alexandria, 221

Queen Elizabeth: ceremonial opening of University of Peradeniya, illus.22
Queen Elizabeth Hospital, QEH (City School), 22–28, 29, 32, 45

 “scholarship boys”, 28, 45

Rahman, Tunku. Abdul, 214

Ramanathan, Sir Ponnambalam, 198, 204

Ranasinghe, A.G., 174

Redfield, 214

Redfield Council School, 19–22

rent, 214, 215

Robinson, L. Mc.D, 139

Royal Commission on Dominion-Provincial Relations, Canada, 83–84

Royal Commission on Oxford and Cambridge, 238

Sargent, Sir. John, 155

Scarborough, 221, 222

School Certificate, 33, 34

Senanayake, D. S.

as leader of State Council, 165, 177

as Prime Minister, 128, 177, illus.18
relationship with Colonial office,
 175–76

role in achieving independence, 128, 166–77
role in constitutional development,
169–77
role in World War 2, 123, 125, 128

Seneviratne, L.J.de S, 200

Silva, David, 172, 173

Sinhalese carpenters, 212, 213

Sinhalese Dictionary, 184

skilled workers, 14, 213

small investors, 214

Somerset and Dorset Railway, 6, 204
Somme, (South Wales)

graves of father and uncles, 15, 16, 38, 212, 217

South Africa, 63

South African constitution, 169

Spens Report, 138, 148

St. Albans

 first home, illus.13
IJ as labour candidate for County Council, 78

Poor Law work, 79–80

Still, John, 188

Suntheralingam, Chellappah, 90–91, 108, 182–83

television, 222

Temple Meads Station, 206

The Times, 7, 207
Thomas, Eleanor see Jennings, Eleanor (mother)
Thomas family, 12, 210–12, 224

Thomas, Jane (maternal grandmother), 12, 205, 210, 211–12

Thomas, William (maternal grandfather), 11, 12, 205, 210, 211–12, 224

Thorne, Robert, 3, 28, 45

Thurston Road, Colombo, 95, 193, 194

Trincomalee, Ceylon
and Japanese attack, 132, 135

Union Place, Colombo (Civil Defence Head Quarters during World War 2), 127, 129, 131, 136

United States

effects of great depression, 75

 lecture tour, 83

 Thomas family migration, 210

university autonomy, 84, 95, 110 see also Ceylon University College, University of Ceylon Peradeniya

University Bill 1930 and amendments (Ceylon)
appointment of IJ as Vice Chancellor, 119–120, 152

assistance from Minister of Education C.W.W. Kannangara, 116, 119

creation of autonomous university, 98, 110–20
functions of Chancellor and Pro-Chancellor, Vice Chancellor
 116–20
incorporation of Medical College as Faculty of Medicine to the university, 115

reading and passing the bill in the State Council, 114–20
University College Hull, 64, 249

university education, 196

Oxford and Cambridge tradition, 49, 196, 197, 198

university examinations, 98–99

university hospital, (planned) Peradeniya, 193

University of British Columbia

IJ as Visiting Professor of Political Science, 84–85

University of Cambridge

as home for poets and philosophers, 49–51

first visit, 46

honorary fellow, 262

LLB: First class, 1927, 61

St.Catherine's College

as rugby player, 53, 61, 244–45

change of subject: mathematics to law, 54–61, 237–38

First Classes in Law Tripos, 1924-25, vi, 57, 61
First Classes in Mathematical Tripos and college prize, 1923, vi, 57, 61
interest in politics, 74–75

Law Society, 244

Open Scholarship in Mathematics,

47–48

President of junior common room, 53

setting, 52

study of law, 56–61

constitutional law, 60–61, 66

undergraduate student life, 52–57, 75, 238–45, illus 6–10
union library, 53, 56

union membership, debates, 53

teaching of international law, 246, 247

University of Ceylon, Peradeniya

academic and research interests

agriculture, 186

cultural heritage, 188

economics and sociology, 187–88

museum, 188

Pathology Museum, 184–85

aim of Peradeniya scheme, 193,195–96

appointment of University Architect, 180

Archives, allocation to Peradeniya, 188

Arts Theatre, 178, 181, 198

Arunachalam Hall, 198

as a residential university, 111, 191, 193, 194

Ceremonial opening by Queen Elizabeth and Duke of Edinburgh, 1954, xvi, illus.22

Chancellor's procession, illus.18

Convocation Hall, 178, 181

Convocation Hill, 178, 198, illus.25

decisions affecting university building scheme, 1

endowments, xvii, 198, 200, 201–2

faculties

arts, 187, 189, 193

engineering, 199

Graduate School of Education,
194–195

medicine, 189, 193–94

oriental studies, 184, 189, 193

science, 185–186, 193, 199

veterinary science, 186, 193

foundation laying ceremony,

 illus. 17

future expansion, 193, 194, 195

halls of residence, 179,198–99
Hilda Obeysekera Hall, 198, 202

IJ's visit in 1962, xv–xvi

James Pieries Hall, 198

Jayatilleka Hall, 198

landscaping, 179–180

leaving Peradeniya, illus.23

legislation, 180

library, 178, 181, 188, 198, illus.27

location, 178–179, 183–84, 198, illus.26

Marcus Fernando Hall, 198

Marrs Hall, 198

Peradeniya Fund, 2, 201

planning and construction, 179–84, illus.17

contracting system, 181–82

Ramanathan Hall, 198

religious sites, 199, 200

Sangamitta Hall, 198, 202

scholarships, xvii, 200–1

second medical school, 193–94

setting see location

site

approval of Peradeniya site, 110, 111, 112

"Battle of the Sites," 110, 178, 180, 182

IJ's visit to the site in 1941, 178–79

University Site Committee Report, 110, 111

students, 188, 195, 199, 200

university prizes, 201

Vice Chancellor, 189

Vice Chancellor's Lodge, 199, illus.19–21

University of Leeds, 252–253

IJ as a lecturer in law, vi, 61, 63–67,

248–251

University of Oxford, 47, 49, 52, 53, 236, 253

university project, Ceylon

constitution proposed by University Commission, 111, 112, 116

legislation, 120, 180

organisation

autonomy, 111–12, 116, 117, 118

change of syllabuses, 112

proposals, 114

staff approval for university project, 115

University Teachers Association, Colombo, 115

Vaithianathan, K, 122, 126

Victoria Park Council School, 18–19, 220
Watson, Geoffrey. Stuart (son-in law), xiii
Watson, Shirley (daughter), xiii, see also Jennings, William Ivor: daughters
Webb, Beatrice, 77

Webb, F.R.G, 128, 131

Webb, Sidney, 66, 77

Weersinghe, B.E., 134

Westcott, Jerry, 32–33, 56

Western-Super-Mare, 221, 222

Whewell, William, 3

Whitehall, 218, 220

Wijewardena, D.R., 125, 171, 180, 199

Wiltshire, 5, 204

Windmill Hill, 216

wireless, 222

working class concept, 207, 208

World War 1

IJ's experience as a student, 121

involvement of William the Third (father) in volunteer services, 15, 216–217
World War 2

and Sir Geoffrey Layton, 124–25

appointment of IJ as Deputy Civil Defence Commissioner, 127,
 136–37

civil defence work, 126, 128–31,

134–37
Civil Defence Regulation on looting, 124

evacuation of Colombo city, 131

food supplies, 127, 131–32, 134

Japanese attack

 Angoda Mental Hospital, 130, 132

China Bay and Trincomalee, 132

Colombo, 119, 128, 129–32, 135

Eastern Coast, 135

Ratmalana, 130

Japanese wireless propaganda, 125–26

preparation of aerodrome at Colombo Racecourse, 128, 131

propaganda work

"Blitz on Britain," 122–123

"Talking Points," 132

"Tokyo Lies," weekly broadcasts, 126, 133

Ceylon and its People, 124

Ceylonese opinion on war, 124–25

Indian problem in Ceylon, 124

Riots of 1915, 124

Sir Oliver Goonetilleka as Civil Defence Commissioner, 126–27, 129, 132–36

State Council resolution on closure of schools, 122

Volunteers, 131

war damage, 131

War Publicity Committee, Ceylon, 123, 125, 126

Weeks, Annie see Jennings, Annie

Yorkshire Board of Legal Studies, 63, 65, 248, 249

PAGE
1

