

MANUAL OF STATISTICS

RELATING TO THE

FEDERATED MALAY STATES.

1908.

PUBLISHED BY AUTHORITY.

PRICE 25 CENTS.

KUALA LUMPUR:
PRINTED AT THE F.M.S. GOVERNMENT PRINTING OFFICE.

1908.

400/10-08

CONTENTS.

PART I.

TAXES, LICENSES, DUTIES, FEES, ETC.—

LANDS—	Page.
(1) The Land Enactment	1
(2) The Registration of Titles Enactment	6
MINES—	
(1) The Mining Enactment	7
(2) The Mineral Ores Enactment	9
FORESTS	9
CUSTOMS DUTIES—	
(1) Imports	14
(2) Exports	15
POSTS, TELEGRAPHS AND STAMPS	20
STAMP DUTY ON INSTRUMENTS	22
COURT FEES	32
GENERAL—	
Appraisers	38
Auctioneers	38
Automobiles	39
Billiard Saloons	39
Bills of Sale	39
Boats	39
Boilers	40
Burials	40
Chandu Shops	40
Commission on Cheques and Drafts	40
Explosives	40
Firearms	41
Fishing	41
Inventions	42
Medical	42
Negotiable Instruments	42
Opium	43

TAXES, LICENSES, DUTIES, FEES, ETC.--(*cont.*)

GENERAL—(<i>cont.</i>)		Page.
Pedlars	43
Petroleum	43
Pound Fees	44
Powers of Attorney	44
Processions	44
Registration of Births and Deaths	44
„ Companies	45
„ Dogs	46
„ Christian Marriages	46
„ Muhammadan „	46
Rest Houses and Sanatoria	46
Revenue Farms...	47
Second Hand Dealers	48
Secretary of Chinese Affairs	48
Stamps	48
Weights and Measures	48
Wild Animals and Birds	48
MUNICIPAL	49
RAILWAYS—		
(1) Passenger Rates	54
(2) Classification of Goods	57

PART II.

STATISTICS.

REVENUE AND EXPENDITURE—

(1) Federal Assets and Liabilities	70
(2) Revenue	75
(3) Expenditure	76
(4) Land Revenue	77
(5) Forest „	78
(6) Receipts from Land Sales	78
(7) Revenue from Licenses	79
(8) „ „ Customs	79
(9) Export Duty on Tin	80
(10) Postal and Telegraph Revenue	81
TELEGRAPH AND TELEPHONE LINES	82
PUBLIC DEBT	83

PUBLIC WORKS—

Page.

(1) Expenditure on Construction of Roads, Streets and Bridges	83
(2) Mileage of Roads exclusive of Small Paths	83
(3) Increases and Reductions made in the Road Mileage during 1907	84

FEDERATED MALAY STATES RAILWAYS—

Financial Statement	85
Motor Service	86

GOVERNMENT SAVINGS BANKS	87
---------------------------------	----

AREA AND POPULATION—

(1) Area of States (approx.)	88
(2) „ Alienated under Permanent Title	88
(3) „ under Various Agricultural Products (approx.)	88
(4) „ of Forest Reserves	88
(5) Population by Nationalities	89
(6) „ per Square Mile	92
(7) Distribution of Aborigines	93
(8) Population of Chief Towns	94
(9) Summary of Population	95

EDUCATION	96
------------------	----

EXCHANGES, MONEYS, WEIGHTS, ETC.—

(1) Course of Exchange, 1907	98
(2) Moneys	100
(3) Weights	100
(4) Measures	101

TRADE RETURNS—

(1) Imports from 1877	102
(2) Exports „ „	103
(3) Summary of Value of Imports, 1907	104
(4) „ „ Exports, „	104
(5) Quantities of Principal Articles of Import, 1907	105
(6) „ „ „ „ Export, „	106
(7) Exports of Tin and Tin Ore from 1890	107
(8) Export of Gold	108

METEOROLOGY—

(1) Average Rainfall	110
(2) Abstract of Mean Readings of Thermometer	111

MANUAL OF STATISTICS

RELATING TO THE

FEDERATED MALAY STATES.

TAXES, LICENSES, DUTIES, FEES, ETC.

LANDS.

"THE LAND ENACTMENT, 1903."

TABLE I.

PREMIA AND RENTS.

Note.—The rates of premium and quit-rent set out in this table will ordinarily be charged upon all lands alienated after the coming into force of the Land Rules, 1904; provided that nothing herein contained shall preclude the Government from at any time and without notice given altering these rates by rule under the Enactment, or shall preclude the Resident from granting, with the approval of the Resident-General, special rates in cases where the interests of the State may appear to him to so require, or shall preclude the Resident from causing any State lands whatsoever to be alienated by auction.

Land Rules,
1904.

A.—TOWN AND VILLAGE LOTS AND LANDS.

(i) The premium payable on town and village lots and lands will ordinarily be the price paid by the successful bidder at auction. The reserve price on lots and lands to be sold by auction and the premium to be paid in the case of lots and lands not sold by auction will be fixed by the Resident.

Premium

(ii) The annual rent on town and village lots and lands will be one per cent. of the premium thereon, with the following minima:

Annual rent.

	\$ c.
Building lots in towns of 2,400 sq. feet or under, per lot	2 00
" villages " "	1 00
Town lands, per acre	5 00
Village " 	2 00

B.—AGRICULTURAL LANDS.

(i) The premium payable on agricultural lands exceeding ten acres in area will be as follows:

Exceeding ten
acres, premium.

Lands having a road frontage, per acre	3 00
" no " "	2 00

Annual rent.

The annual rent on agricultural lands exceeding ten acres in area will be such as may be fixed by the Resident, with a minimum of \$1 per acre for six years, and thereafter for first quality land \$4 per acre, for second quality \$3 per acre.*

† The Resident has fixed the annual rent to be paid in respect of agricultural lands exceeding ten acres in area as follows :

(a) For first-class land—

One dollar per acre per annum for the first six years.
Thereafter \$4 per acre per annum.

(b) For second-class land—

One dollar per acre per annum for the first six years.
Thereafter \$3 per acre per annum.

The time for enhancement of rent will be computed from the 1st day of January preceding the date of entry into possession or of completion of the instrument of title, whichever event shall first occur, in cases in which such event takes place before the 1st day of July, and from the 1st day of January following such first event in cases in which such event takes place after the 30th day of June in any year.

† Provided that the owner of any agricultural land, subject to rent at either of the aforesaid enhanced rates, may claim annually, before the 1st day of April, a rebate of rent according to the rates below specified on so much of the said land as he shall prove to the satisfaction of the Resident to have been brought under *bonâ fide* cultivation with coconuts, fruit trees or rice.

The rebate to be allowed shall be such as to reduce the rent for the year to the following rates :

- | | | |
|-----|---|--------------|
| (a) | On land cultivated with coconuts | \$2 per acre |
| (b) | „ „ fruit trees or rice | 1 „ |

In the case of land cultivated with more than one product the decision of the Resident, as to the rebate, if any, to be given, shall be final.

Such land will ordinarily be rated as cultivated with the product for which the highest rent is prescribed.

Such rebate as may be allowed in respect of any land will continue only so long as the land is kept under *bonâ fide* cultivation, to the satisfaction of the Resident, with that product on account of which the rebate is given.

The Resident may from time to time prescribe the manner in which application for rebate may be made, and in which proof of cultivation shall be furnished.

† The above provisions will apply to lands alienated since the 19th day of January, 1906.

lang lands.

(ii) Land overgrown with lalang may be alienated without premium, the annual rent to be at the rate of \$1 for every 100 acres or part thereof for the first seven years, and thereafter at \$1 per acre.

* In Pahang, annual rent for six years 50 cents per acre, thereafter \$2.

† Perak, Selangor and Negri Sembilan only.

(iii) Agricultural lands not exceeding ten acres in area will be divided into three classes according to the fertility of the lands and their proximity to roads, rivers, markets, etc. Not exceeding ten acres.

The premium payable on lands of the first class will be \$1 per acre. Premium.
No premium will be payable on lands of the second and third classes.

The annual rent on lands of the said classes, respectively, will be as follows: Annual rent.

For the first class, per acre	\$1 20 to \$3 20
„ second „	„	80
„ third „	„	60

C.—GENERAL.

(i) The annual rent on lands occupied under licenses for temporary occupation shall be (a) in the case of licenses issued under rule 9, not less than \$5 per acre and not more than \$25 per acre, and (b) in the case of licenses issued under rule 11*, such rent as the Resident may generally, or in particular cases, prescribe, provided that such rent shall in no case be less than \$1 per acre.* Land Rules, 1904.

(ii) The minimum rent receivable in respect of any land shall be the sum of fifty cents. Minimum rent.

(iii) In the computation of the rent payable on any land any fraction of a dollar less than ten cents and any fraction of an acre less than one rood shall be calculated as ten cents and one rood, respectively.

(iv) Rent shall be payable upon lands occupied prior to the completion of title.

(v) In the case of lands for which title has not been completed prior to the 1st day of October in any year and which have not been occupied prior to that date rent shall not be payable in respect of that year.

TABLE II.

OFFICE FEES.

	\$	c.
1. Preparation of grant	2	00
2. Filing affidavit of loss of document of title under section 16	50	
3. Certified copy of extract issued under section 16 or of any other document issued by a Collector and not otherwise provided for	50	
4. Registration against a title of—		
(i) A transfer or charge under section 42		
(ii) Cancellation of a charge under section 44		
(iii) A transfer in pursuance of an order of sale under section 45		
(iv) A transmission under section 46		
(v) A caveat under section 48 (ii)		
(vi) An order by the Collector under section 35 or by the Commissioner under section 36 or 47 or by a Court	1	00
(vii) Any other instrument or dealing not otherwise provided for		

Land Rules,
1904.

* In Perak, according to situation and frontage upon a road, river or bridle-path, for every acre or part of an acre:

- (i) In the case of land situated within the limits of a township, not more than \$10 or less than \$3.
- (ii) In the case of any other land not more than \$5 or less than \$1.

Land Rules,
1904.*Exemptions.*

(a) Caveat by Collector;

(b) Orders under sections 35, 36 and 47, when
the Commissioner shall so direct.

\$ c.

5. Registration against a title of the withdrawal, discharge
or cancellation of a caveat 50

Exemption.—Caveat by Collector.

6. Registration against a second or subsequent title of any
instrument or dealing already registered against a title 25
7. Order of sale under section 45 1 00
8. Commission on sales under section 45 —
- (i) On amounts realised up to \$1,000 5 %
- (ii) On additional amounts up to \$10,000 2½ %
- (iii) „ „ over \$10,000 1 %
9. Production or deposit of power of attorney 1 00
10. Noting revocation of power of attorney 50
11. Examination and certification of correctness of a copy of
any instrument 50
12. Certified abstract of any title from mukim register ... 1 00
13. Inspection of mukim register, for each title inspected ... 25
14. Service of any notice (payable by the person at whose
instance or on whose behalf the notice is served) ... 50
15. Filing appeal or application to Commissioner under
section 36 or 47 5 00
16. Issue of notice of demand for rent under section 67 ... 50
17. „ warrant of attachment under section 68 ... 1 00
18. „ notice of sale under section 71 50
19. Effecting change of ownership of approved application
under Land Rule 7 1 00

TABLE III.

SURVEY AND DEMARCATION FEES.

(Including Cost of Plan and Tracing.)

A.—SURVEY FEES ON TOWN AND VILLAGE LOTS AND LANDS.

- On lots not exceeding 2,400 sq. feet (if adjoining surveyed
land) 5 00
- On lots not exceeding 2,400 sq. feet (if not adjoining
surveyed land) 10 00
- On lands exceeding 2,400 sq. feet survey fees at the rates
prescribed for agricultural lands.

B.—SURVEY FEES ON AGRICULTURAL LANDS.

- 5 acres and under 15 00
- For each additional acre up to 10 acres 2 00
- 10 acres 25 00
- For each additional acre up to 25 acres 1 50
- 25 acres 47 50
- For each additional acre up to 50 acres 1 50
- 50 acres 85 00
- For each additional acre up to 100 acres 1 00

LANDS.

5

	\$	c.	Land Rules, 1904.
100 acres	135	00	
For each additional acre up to 300 acres		90	
300 acres	315	00	
For each additional acre up to 500 acres		80	
500 acres	475	00	
For each additional acre up to 1,000 acres		70	
1,000 acres	825	00	
For each additional acre up to 2,000 acres		60	
2,000 acres	1,425	00	
For each additional acre up to 4,000 acres		50	
4,000 acres	2,425	00	
For each additional acre up to 6,000 acres		40	
6,000 acres	3,225	00	
For each additional acre up to 10,000 acres		30	
10,000 acres	4,425	00	
For each additional acre above 10,000 acres		20	

In addition to the survey fees prescribed by parts A and B of this table a fee of 60 cents will be chargeable for each boundary mark inserted.

C.—DEMARCATON FEES ON LANDS TO BE HELD BY ENTRY IN MUKIM REGISTER.

(Including Cost of Boundary Marks.)

	\$	c.
3 acres and under	3	00
For each additional acre up to 10 acres	1	00
10 acres	10	00
For each additional acre up to 25 acres	75	
25 acres	21	25
For each additional acre up to 50 acres	1	00
50 acres	46	25
For each additional acre above 50 acres	1	25

In calculating survey and demarcation fees under parts A, B and C of this table an additional part of an acre shall be reckoned as an additional acre.

D.—FEES ON SUB-DIVISION OF LANDS ALREADY SURVEYED OR DEMARCATED.

If the sub-division of any block of surveyed or demarcated land necessitates further survey or demarcation work, the actual cost of the work done shall be payable in addition to the fees prescribed by part E of this table for re-drafting the plans.

E.—FEES FOR RE-DRAFTING PLANS.

	\$	c.
On extracts from mukim register		free
On grants and leases, 100 acres and under	2	00
" " over 100 acres and under 1,000 acres	5	00
" " " 1,000 acres	10	00

TABLE IV. LICENSES.

SELANGOR, NEGRI SEMBILAN AND PAHANG.

- (a) Removing from State or alienated land, gravel, stone, coral, shell, sand, loam or clay, per cubic yard ... 05

Land Rules,
1904.

NEGRI SEMBILAN AND PAHANG.

\$ c.

(If in tongkangs), per ton	05
(b) Guano, per pikul	15
NEGRI SEMBILAN ONLY.					
(c) Bricks, per laksa	1 00

FEES UNDER "THE REGISTRATION OF TITLES ENACTMENT."

FEES:—in addition to Stamp Fees—

Pk. E. 18, 97.	Registration of grant or lease	1 00
Sel. { E. IV., 91. E. II., 98.	For every certificate of title or provisional certificate	2 00
N.S. E. III., 98. (Operation sus- pended by E. IV., 98).	Registering transfer or charge or certificate of representation	1 00
Pg. E. XXIX., 97.	„ „ discharge of charge	* 1 00
	„ surrender of lease	* 1 00
	For every power of attorney...	1 00
	„ revocation thereof...	50
	„ registration abstract	2 00
	For cancellation thereof	1 00
	Noting caveat	1 00
	Cancellation or withdrawal of caveat	50
	For every service of notice (to caveator or caveatee ‡)	50
	† „ search	25
	† „ general search	50
	„ instrument declaratory of trusts and for every will or other instrument deposited	50
	For registering recovery by proceeding in law or re-entry by lessor	50
	For entering notice of writ or order of Court	50
	‡ Taking declaration in case of lost grant or other instrument, or where production of duplicate is dispensed with	2 00
	Taking affidavit or statutory declaration	1 00
	For certified copy for every folio of one hundred words, each	25
	When any instrument purports to deal with land included in more than one grant or certificate, for each registration memorial after the first	25
	‡ Registering certificate of representation	1 00

Note.—Solicitors, licensed agents, registration agents or land brokers have the right to charge the following fees for the services under-noted, and these fees shall be in full for all meetings, letters, consultations, drafts, enquiries, duplicates and engrossing in relation to the several matters treated of:

Transfer of land or charge on land	...	} half per cent. upon the amount of the considera- tion stated in the instru- ment.	
Lease	...		\$ c.
Transfers of charge or lease	...		5 00
Obtaining registration abstract	...		5 00
For filling up and entering caveat	...		2 50

* Selangor, 50 cents.

† None in Perak.

‡ Selangor only.

MINES.

A.—“THE MINING ENACTMENT, 1904.”

TABLE I.

PREMIA AND RENTS.

(i) The premium payable on State land disposed of by public auction or tender under section 4 of the Enactment will ordinarily be the price bid or tendered by the successful bidder or tenderer. Mining Rules, 1904.

The reserve price on lands to be disposed of by auction or tender will be fixed by the Resident. When premium is charged on State land disposed of under the said section without auction or tender, such premium shall, unless the Resident otherwise direct, be at the rate of \$10 per acre. Premium.

(ii) The annual rent to be reserved in every lease and mining certificate issued under the Enactment shall be at the rate of \$1 per acre. Annual rent.

TABLE II.

OFFICE FEES.				\$	c.
1.	Preparation of mining lease	2	00
2.	“ “ certificate	1	00
3.	Registration of mining lease or mining certificate	1	00
4.	Exemption fees under section 16 (iii), per acre, not less than	2	00
5.	Individual mining license	* 5	00
6.	Prospecting license, not less than	25	00
7.	Registration against a title of—				
	(i) A transfer, charge or sub-lease under section 30				
	(ii) Cancellation of a charge under section 33				
	(iii) “ “ sub-lease under section 34				
	(iv) A transfer in pursuance of an order of sale under section 35...	1	00
	(v) A transmission under section 36		
	(vi) A caveat under section 38 (ii)		
	(vii) Any other instrument or dealing not otherwise provided for		
<i>Exemption: Caveat by Collector.</i>					
8.	Registration against a title of the withdrawal, discharge or cancellation of a caveat	50	
9.	Registration against a second or subsequent title of any instrument or dealing already registered against a title	25	
10.	Order of sale under section 35	1	00
11.	Commission on sales under section 35—				
	(i) On amounts realised up to \$1,000	5	%
	(ii) On additional amounts up to \$10,000	2½	%
	(iii) “ “ over \$10,000	1	%
12.	Production or deposit of power of attorney	1	00
13.	Noting revocation of power of attorney	50	
14.	Examination and certification of correctness of a copy of any instrument	50	
15.	Certified abstract of any title	1	00
16.	Inspection of registers, for each title inspected	25	
17.	Copy of Warden's record and notes (section 101)	2	00
18.	Service of any notice (payable by the person at whose instance or on whose behalf the notice is served)	50	

* Pahang, \$1.

TABLE III.

SURVEY FEES.

(Including Cost of Plan and Tracing.)

								\$	c.
Mining Rules, 1904.	10 acres and under	25	00
	For each additional acre up to 25 acres	2	00
	25 acres	55	00
	For each additional acre up to 50 acres	1	80
	50 acres	100	00
	For each additional acre up to 100 acres	1	60
	100 acres	180	00
	For each additional acre up to 300 acres	1	20
	300 acres	420	00
	For each additional acre up to 500 acres		90
	500 acres	600	00
	For each additional acre up to 1,000 acres		70
	1,000 acres	950	00
	For each additional acre up to 2,000 acres		60
	2,000 acres	1,550	00
	For each additional acre up to 4,000 acres		50
	4,000 acres	2,550	00
	For each additional acre up to 6,000 acres		40
	6,000 acres	3,350	00
	For each additional acre up to 10,000 acres		30
	10,000 acres	4,550	00
	For each additional acre above 10,000 acres		20

Proviso: Surveys for which fees have been deposited at rates previously in force may be carried out at such previous rates.

In calculating survey fees an additional part of an acre shall be reckoned as an additional acre.

In addition to the prescribed survey fees the actual cost of each boundary mark inserted shall also be paid.

In further addition to the prescribed survey fees the Government, in cases where mining lands lie at a considerable distance from any surveyed lands, reserves the right to charge the whole or part of the cost of the connections necessary to fix the mining lands in their correct position on the district map at a rate not exceeding 80 cents per chain of traverse run.

In case of surveys which have been attended by special difficulty or have involved special expense, the Resident may, in his discretion, direct that, notwithstanding the fact that fees in accordance with the scale prescribed in Table III have been deposited, the actual cost of such survey shall be payable by the applicant, and may, in the first instance, require the applicant to deposit a sum sufficient to cover the estimated cost of such survey.

Fees for the demarcation of State lands for mining purposes—

								\$	c.
	10 acres and under	10	00
	Each additional acre or part thereof		50

FORESTS.

9

Fees for re-drafting plans in cases in which no fresh survey is required— Mining Rules, 1904.

	\$	c.
100 acres and under	2	00
Exceeding 100 acres and not exceeding 1,000 acres ...	5	00
1,000 acres and over	10	00

B.—“THE MINERAL ORES ENACTMENT, 1904.”*

License to smelt and treat mineral ore	10	00	Pk. E. 5, 04.
„ purchase and store mineral ore	10	00	Sel. E. 5, 04.
Sub-license to purchase mineral ore	50		N.S. E. 4, 04.

N.B.—“Mineral ore” does not include gold. Licenses expire on 31st December in each year and the licensee has to make a deposit of \$200† in the Treasury, which is returned one‡ month after the expiration of the license.

FORESTS.

“THE LAND ENACTMENT, 1903,” AND “THE FOREST ENACTMENT, 1907.”

PASSES, § RULE 7.

	Per man per mensem.	\$	c.	
Timber cutters	3	00		Timber and Jungle Produce Rules, 1903.
Firewood cutters (woods other than those specified under class I)	3	00		
Firewood cutters and charcoal burners (mangrove)	3	00		
Persons employed in taking by boat or tongkang from mangrove swamps any mangrove timber or any firewood obtained in such swamps	1	00		
Collectors of rotan	2	00		
„ rubber (from trees)	3	00		
„ other jungle produce	1	00		
Pass for buffaloes engaged by kongsis dragging wood, each buffalo	1	00		
Pass for boats engaged by kongsis transporting wood, each boat	1	00		
Licenses to purchase and store jungle produce	1	00		
„ buy jungle produce	1	00		
Kandar load pass	04			

N.B.—Passes cannot be issued for a longer period than six months.

Licenses to cut and remove timber or jungle produce, subject to payment of a royalty of 10 per cent., are issued free—vide Timber and Jungle Produce Rules 1, 2 and 8.

* The following fees are in force in Pahang:

(The Mineral Ores and Licensing of Goldsmiths' Enactment.)				
License to smelt and treat mineral ore	\$6.00
" purchase and store "	6.00
Goldsmith's license	3.00

† Pahang, \$100, and in the case of a goldsmith's license, \$50.

‡ „ three.

Pg. E. 16, 01.

	Per man per mensem.
§ In Pahang, firewood cutters and charcoal burners (mangrove) ...	\$3.00
„ „ „ „ „ (other woods) ...	1.00
„ „ „ „ „ for fuel for use of mining engines50

ROYALTY ON TIMBER.

Timber and
Jungle Produce
Rules, 1903.

All timber cut or removed under license is liable to a royalty of 10 per cent. of the value prescribed in the Timber Roll for each description of timber.

TIMBER ROLL.

CLASS I.

- | | | |
|---|---|--|
| A.—Chengal, Penak Kumus,
Kapur-barus | { | The value of these species is fixed
at \$50 per ton converted, and at
\$30 per ton in the round. |
| Merbau, Kulim, Tampinis,
Tembusu, Resak, Peta-
ling, Damar Laut,
Bilian, Teruntum,
Penaga, Lengapus,
Kranji or Medang
Hitam | { | The value of these species is fixed
at \$30 per ton converted, and at
\$20 per ton in the round. |
| B.—Meranti, Bintangor,
Nyato, Kledang or
Medang | { | The value of these species is fixed
at \$20 per ton converted, and at
\$15 per ton in the round. |

No tree of the above-mentioned species shall be felled if of less girth than 6 feet at 6 feet from the ground—except with the written permission of the Conservator of Forests.

C.—Bakau and other trees growing in salt swamps—

The value of trees of these species of 2 feet or over in girth is fixed at \$20 per ton converted and at \$15 per ton in the round.

Posts, 1 foot in girth and under 2 feet	\$40 per 100
„ 4 inches in girth and under 1 foot	10 „
Fishing poles, under 4 inches in girth	5 „

CLASS II.

All species other than those mentioned in Class I, are valued at the rate of \$10 per ton converted and at \$5 per ton in the round.

Posts, 1 ft. in girth and under 2 ft., are valued

at the rate of \$45 per 100

Posts, 4 inches in girth and under 1 ft., are valued

at the rate of 20 „

Sticks, under 4 inches in girth, are valued at ... 4 „

The above rates shall be charged on all timber removed under license.

N.B.—The Conservator of Forests, F.M.S., is authorised to fix the rate of royalty on timber cut inside forest reserves in the F.M.S.

The royalty to be paid by the Railway Department, F.M.S., to the Forest Department on railway sleepers is—

(a) For each chengal sleeper, for use on the main line	22½
(b) „ „ „ rejected for the main line, but used for other purposes	16½
(c) For each merbau sleeper, for use on main line	13½
(d) „ „ „ rejected for main line, but used for other purposes	10

... ROYALTY ON JUNGLE PRODUCE.

All jungle produce, including every description of firewood, is liable to a royalty of 10 per cent. of its value calculated at the following rates for each description of jungle produce: Timber and
Jungle Produce
Rules, 1908.

... JUNGLE PRODUCE RATES.

... PEEAK, SELANGOR AND NEGRI SEMBILAN.	\$ c.
Ataps, per 1,000; nipah	8 00
„ „ bertam	3 00
Atap leaves, per 1,000	20
Bamboos, 1 ft. and under 2 ft. in girth and 40 ft. in length, per 100	20 00
„ under 1 ft. in girth and 40 ft. in length, per 100 ...	10 00
„ „ 6 in. „ 40 „ „ ...	5 00
„ 3 in. and under 4 in. in girth and 18 ft. in length, per 100	40
„ under 3 in. in girth and 12 ft. in length, per 100	30
Bemban, per bundle of 1,000 “split”	80
Bakau bark, per pikul	1 30
Charcoal, per 60 katis	40
„ mangrove, per 60 katis	60
Damar, mata kuching, 1st quality, per pikul	20 00
„ „ 2nd „ „ „ „ „ ..	10 00
„ „ 3rd „ „ „ „ „ ..	5 00
„ penak or chengal, 1st quality, per pikul	15 00
„ „ 2nd „ „ „ „ „ ..	9 00
„ batu, per pikul	3 00
Daun chucho, per 1,000	1 00
„ piei „ „ „ „ „ ..	1 00
Firewood, per cart-load	3 00
„ other than mangrove, kandar or head-loads ...	40
Getah grip, per pikul	100 00
„ rambong, per pikul	200 00
Getah jelutong, „ „ „ „ „ ..	6 50
Jernang, 1st quality, per pikul	125 00
„ 2nd „ „ „ „ „ ..	65 00
Kajang, each	30
Kayu gharu, per pikul	150 00
Kulit glam „ „ „ „ „ ..	60
„ kepong, per piece	2 00
Mangrove-firewood, per 1,000 billets	8 00
Mengkuang, per bundle of 200 “split”	20
Minyak kuing, per tin	1 50
Nibong, 1 ft. and under 2 ft. in girth and 18 ft. in length, per 100	30 00
„ under 1 ft. in girth and 18 ft. in length, per 100 ...	20 00
„ split, per 100	8 00

**Timber and
Jungle Produce
Rules, 1908.**

PAHANG.

Akar paku, per 100 bundles	35 00
Ataps, nipah, per 1,000	10 00
" bertam "	3 00
" chuchok "	3 00
Bamboos, per 100, girth 1 in. and over	10 00
" " " under 1 in.	4 00
Bakau firewood, per 1,000 billets	8 00
" " " 100 pikuls	16 00
" bark " pikul	2 00
Bark (kepong) " 18 in.	1 00
" gelam, per pikul	1 00
Bees'-wax, No. 1, per pikul	60 00
" " 2 " "	50 00
Bemban, per bundle of 1,000 split	80
Charcoal, mangrove, per pikul	1 50
" other " "	1 00
Damar, mata kushing and kijai, No. 1, per pikul	20 00
" " " 2 " "	15 00
" penak or chengal, No. 1, per pikul	15 00
" " " 2 " "	9 00
" batu, per pikul	3 00
" daging " "	15 00
Damars, all other, per pikul	5 00

FORESTS.

13

						\$	c.	
Damar torches, per 1,000	20	00	Timber and Jungle Produce Rules, 1903.
Daun chuchok	"	1	00	
" piei	"	1	00	
Firewood, other than mangrove, per cart or per ton	3	00	
Getah grip, per pikul	90	00	
" rambong, per pikul	120	00	
" jelutong	"	6	00	
" taban	"	500	00	
" sundek	"	400	00	
Honey, per catty	20		
Jernang, No. 1, per pikul	125	00	
" " 2	"	65	00	
Kajangs, per 100	30	00	
Kabong fibre, per pikul	2	00	
Kemyan	"	30	00	
Kayu gahru, No. 1, per pikul	500	00	
" " 2	"	200	00	
" " 3	"	75	00	
Mengkuang, per bundle of 200 split	20		
" mats, No. 1, per 100	50	00	
" " 2	"	30	00	
Minyak kuing, per tin	1	25	
" kayu puteh, per bottle	1	00	
Nibongs, round, per 100	20	00	
" split	"	4	00	
Rotans (1) ayer, mixed, per pikul	3	00	
" (2) batu, per 100 bundles	40	00	
" " short, per 100 bundles	10	00	
" (3) dahan	"	"	20	00	
" (4) jiriyan	"	"	70	00	
" (5) jernang	"	"	40	00	
" (6) manur	"	"	100	00	
" " split	"	"	20	00	
" (7) pasir	"	"	35	00	
" (8) " split	"	"	2	00	
" (9) perut merah	"	"	70	00	
" (10) ribu, split	"	"	20	00	
" (11) sega, per pikul	10	00	
" " 100 bundles	100	00	
" (12) sabut	"	"	30	00	
" (13) semambu, No. 1, per 100 bundles	400	00	
" " 2	"	"	200	00	
" (14) udang, round	"	"	40	00	
" (15) " split	"	"	2	50	
" (16) krei	"	"	100	00	
" (17) other kinds	"	"	1	00	
Samir, per 100	2	00	

Pk. E. 10, 98.
 Sel. E. IX., 98.
 N. S. E. XXI.,
 97.
 Pg. E. II., 98.

TABLE OF CUSTOMS DUTIES.
 THE "CUSTOMS DUTIES ENACTMENT, 1898."
 IMPORTS.

Articles.	Import Duties.	Rates of Import Duty.		
		PERAK.	SELANGOR.	PAHANG.
Opium	Indian, per chest of 40 balls; other, per chest or packet of 120 katis ...		\$560	\$440
Spirituuous Liquors— Gin ("A. V. H." "Geneva Key Brand," and similar varieties) ...	Per case of 15 bottles ...		\$3 and proportionately less for lesser quantities	
Gin (other than "A. V. H." "Geneva Key Brand," and simi- lar varieties), Brandy, Whisky, Rum, Liqueurs, German Port Wine, Samsu, Arrack, and other spirits manufactured from rice, sugar and ragi ...	Per gallon or 6 quart or 12 pint bottles ...			
Vermouth	\$1	"	"
Toddy	50 cents	"	"
Tobacco (Asiatic)	12 cents	"	"
			Free	\$10 a pikul

EXPORTS.

Articles.	Export Duties.	Rates of Export Duty.		
		PERAK.	SELANGOR.	NEGRI SEMBILAN. PAHANG.
Agricultural Products— Tapioca * and Gutta-Percha culti- vated on alienated lands ... Coconuts, Copra and Coconut Oil ...	<i>Ad valorem</i> ... "			2½ per cent. † Negri Sembilan not exceeding 1½ " Other States 1½ per cent.
Coffee † — When the price of coffee is below \$22 per pikul ... " is \$22 and not more than \$24 per pikul ... " is above \$24 and not more than \$26 per pikul ... " is above \$26 and not more than \$28 per pikul ... " is above \$28 per pikul <i>Ad valorem</i> ... " " " " Per pikul			Nil 1 per cent. 1½ " 2 " 2½ " 2½ " 15 cents 30 " 1 per cent. 1 cent
Cultivated Rubber ... Gambier ... Pepper ... Sugar ... Sugar Cane <i>Ad valorem</i> ... Per pikul			

* Five pikuls of root are taken as equivalent to one pikul of Tapioca.

† The duty on Parchment Coffee is calculated on ¾ of gross weight, and on Dry Cherry on ½ of gross weight.

‡ The above rate of duty does not apply in cases in which a different rate is specially stipulated in the title for the land.

EXPORTS—(cont.)

	Export Duties.	Rates of Export Duty.			
		PERAK.	SELANGOR.	NEGERI SEMBILAN.	
Articles.	...				PAHANG.
Fish—					
Blachan	...				Class A (i) Sharks' Fins \$1.50
Fish Maws, Fish Refuse, Ikan Gula lama and Prawns (dried)	...				" A (ii) Tenggeri, Ikan Merah, Kachang, Selor, Bileh, Bawal, Talam75
Salted and Dried Fish	...				Class B Selor Kunin60
		10	"		" C Plata, Glamak, Selor Puchat, Lema .50
					" D Kumbong, Khe'-kheh, Selayang40
					" E Tamban, Udang (including Blachan), Ikan Yu30
					" F Ramfei*, Layor, Pari, Duri, Bakor, Budu (pickled fish), and all fish not mentioned above15

Horns and Hides	<i>Ad valorem</i> ...	10 per cent.	10 per cent.
Bones, Tallow, Mother-o'-Pearl Shells, Dried Oysters, Sea Slugs	" ...	Free	10 "
Forest Produce (except Timber, Fire- wood and Samir) and Getahs (not cul- tivated) other than those speci- fied below	" ...	10 per cent.	Timber, Forest Produce (except Samir) and Getahs (not culti- vated) other than those below <i>ad valorem</i> , 10 per cent.
Gutta-Percha and leaves and bark and any other part of all Gutta- Percha-producing trees belonging to any species of <i>Dichopsis</i> (<i>Palaqui- um</i>) or <i>Payena</i> , commonly known as Getah Taban Merah, Getah Taban Sutra, Getah Taban Baik, Getah Taban Putih, Getah Taban Chaiar, Getah Sundeck, Getah Sem- por	" ...	80 per cent.	
Any Gutta-Percha, etc., as aforesaid if grown on alienated land when the trees are cultivated to the satis- faction of the Resident	" ...	2½ "	

* Ramfei—trade name for a mixed variety of small fish—includes Butir Naka, Anak Bakor, Anak Khe'-kheh, Belalah Mata, etc.

EXPORTS—(cont.)

Articles.	Export Duties...	Rates of Export Duty.		
		PERAK.	SELANGOR. NEGERI SEMBILAN.	PAHANG.
Minerals—				
Gold ¹			
Tin ² 8—	...			
Alluvial and manufactured: when price of tin exceeds \$31 per pikul and up to \$32 ⁴ 5	...			
	<i>Ad valorem</i> ...		2½ per cent.	
	Per bhara ...	\$10		10 per cent. <i>ad valorem</i> , except upon tin exported by certain companies, leaseholders, and others to whom the privilege of exporting tin on payment of an 8 per cent. <i>ad valorem</i> duty has been, or may hereafter be, specially granted
Tin Ore ³ 6	...	70 per cent. of the duty on tin		70 per cent. of the duty on tin with exemptions to certain companies as in the case of tin
Wolfram ³ ...	Per pikul ...	\$2		\$2
Metals and Metalliferous Ores not specified ...	<i>Ad valorem</i> ...	10 per cent.		10 per cent., with exemptions as above

1 Gold, other than gold obtained by any cyanide process, $2\frac{1}{2}$ per cent. of the value of the export, calculated at the rate of £4 sterling per ounce, subject to a rebate of the amount, if any, whereby the duty so paid on any gold exceeds $2\frac{1}{4}$ per cent. of the value of the said gold as declared in a written certificate from such bank or other authority as the Resident may approve.

Exemption: Gold won by persons who have paid a commutation fee in lieu of export duty under section 126 (i) of "The Mining Enactment, 1904," or under any similar provision of law.

Gold obtained by any cyanide process, $2\frac{1}{2}$ per cent. *ad valorem*. For the purpose of preliminary payment of duty the value of such gold shall be calculated at the rate of £2 sterling per ounce, subject to subsequent adjustment by refund to the exporter or by additional payment to the Government, as the case may be, of the amount, if any, whereby the duty so paid on any gold exceeds or falls short of $2\frac{1}{4}$ per cent. of the value thereof evidenced in such manner as the Resident may approve.

2 For weighing tin, tin ore, or wolfram, a fee of 2 cents per pikul is charged in Perak and Selangor; there is no charge in Negri Sembilan or Pahang.

3 For each rise of \$1 per pikul in the price of tin above \$32 and up to \$38 per pikul the export duty is increased 25 cents per bhara, and when above \$38 per pikul the duty is increased by 50 cents per bhara for each rise in price of \$1 per pikul.

4 Perak, Selangor and Negri Sembilan: the duty is reckoned on the price telegraphed daily from Singapore; Pahang: the duty is reckoned on the latest ascertained market price in Singapore.

5 Perak: Tin and tin ore produced in Upper Perak $\frac{2}{3}$ of the current rate, provided the duty be paid at Grit.

6 Tin ore, unless exported under such guarantee as the Resident may require that it will be smelted in the Colony of the Straits Settlements or in the United Kingdom, pays duty as above and an additional duty of \$30 per pikul.

Note.—In the case of all articles, except tin and tin ore, in respect of which export duty is assessed on an *ad valorem* basis, the value of the article will be taken at a rate to be fixed from time to time by the Government, which rate will be published in the *Gazette*.

Note.—In cases where the year's sugar crop is sold by contract the duty may be calculated on the contract price.

Note.—Dutiable articles on which export duty has been paid in another State of the Federated Malay States shall not be liable to export duty, provided that they shall not be carried through the State otherwise than in accordance with such Rules as the Resident, with the approval of the Resident-General, may from time to time make under "The Customs Regulation Enactment, 1907," in such behalf.

In all States the following Rule has been made:—Dutiable articles on which duty has been paid in another State at a rate lower than that in force in the State shall be liable to export duty according to the rate prevailing for the time being in the State, if carried through the territory of the State otherwise than in receptacles closed and sealed to the satisfaction of the Commissioner and under such supervision at the expense of the consignor as the Commissioner may direct, or if handled during transit save in the presence of the proper Officer of Customs.

POSTS, TELEGRAPHS AND STAMPS.

LETTERS.

Pk. E. 11, 05.
 Sel. E. 12, 05.
 N.S. E. 14, 05.
 Pg. E. 10, 05.

Letter postage rate locally and to other Federated	}	3 cents per two ounces
Malay States, Straits Settlements, Johore, British		
North Borneo and Sarawak		

FOREIGN POSTAGE.

Letters addressed to places in the Imperial Penny Postage Union 4 cents per ounce, to other places 8 cents for a letter not exceeding one ounce in weight and 5 cents for each additional ounce or part thereof.

Postcards, local	1 ct., reply 2 cts.
„ foreign	3 cts. „ 6 „
Certificate of posting	1 cent per article

BOOKS.

Newspapers published locally and posted within seven days of the date of publication, addressed to places in the Federated Malay States, Straits Settlements, Johore, British North Borneo and Sarawak, 1 cent for 3 ounces and 1 cent for every additional 2 ounces.

Other printed papers	1 cent per 2 ounces
Commercial papers	{ 1 cent with minimum of 8 cts.
Pattern post	{ 1 cent with minimum of 4 cts.
Registration fee	10 cents
Fee for postal acknowledgment to a registered article whether applied for at the time of posting or afterwards	{ 8 cents

PARCELS.

Parcel rates, local and to Straits Settlements, British North Borneo, Sarawak and Johore	{ Up to 3 pounds 20 cents, over 3 but not over 7 pounds 40 cents, over 7 but not over 11 pounds 60 cents
Parcel rates, foreign	{ Various, see Post Office Guide
Redirection fee for parcels	{ Second postage to new address at the full prepaid charge

DELIVERY.

Unpaid letters	Double postage
Insufficiently paid letters	{ Double the deficiency

Window delivery	\$3 p.a. per box
Fee for warrant for detention of, and return- ing an article already posted	\$1 per article
Mail notice	\$6 „ annum

MONEY ORDERS.

Commission on orders for payment in the F.M.S., S.S., Johore, British North Borneo and Sarawak	{ 1 per cent. with a minimum of 5 cents
Orders for payment in foreign countries ...	{ 2% with minimum of 10 cents
Redirection of money orders from office to office with- out alteration of payee's name within the F.M.S.	{ Free
Payment at the remitter's request of a local money order to some person other than the payee named in the order	{ Second commission charged
For any alteration in the particulars of a foreign money order, or application for a refund ...	{ Second commission at inland rates, with a minimum of 10 cents and maximum of 50 cents
If payment is required to be made to some person other than the original payee	{ Full second com- mission at inland rates, but in no case less than 10 cents
Commission on telegraph money orders—	\$ c.
Not exceeding \$10	50
Up to 25	75
„ 50	1 00
„ 75	1 50
„ 100	2 00
Commission on British postal orders—	
Not exceeding 2s. 6d.	3 cents
Exceeding 2s. 6d. but not exceeding 15s. ...	6 „
„ 15s. „ „ 21s. ...	9 „
Telegrams	As per regulation

TELEPHONES.

For any line not exceeding two miles in length per annum	\$60
For a greater distance	Special rates
Use of Public Telephone Call Boxes, for every connection	5 cents

STAMP DUTY ON INSTRUMENTS.

Description of instrument.	Proper stamp duty.
Pk. E 14, 97. Sel. E. XIV., 97. N.S. E. X., 97. Pg. E. XX., 97.	The same duty as on an affidavit required on appli- cation for probate or letters of ad- ministration.
1.—ACCOUNT of property required under sec- tion 35	
2.—ADMISSION of any person as an advocate and solicitor	Fifty dollars
3.—AFFIDAVIT for the Collector on application for grant of probate or letters of ad- ministration or for a certificate of re- presentation—	
(a) Where the estate and effects for or in respect of which the probate or letters of administration or certifi- cate of representation is or are to be granted exclusive of what the deceased was possessed of or entitled to as trustee and not beneficially are above the value of \$500 and not above the value of \$1,000	At the rate of \$1 for every \$100 and for every fractional part of \$100 over any multiple of \$100
(b) Where such estate and effects are above the value of \$1,000 and not above the value of \$10,000	
(c) Where such estate and effects are above the value of \$10,000	At the rate of \$2 for every \$100 and for every fractional part of \$100 over any multiple of \$100
(d) Where the full duty has already been paid	
One dollar	
Exemption.—Where the estate and effects do not exceed the value of \$500.	
4.—AFFIDAVIT, statutory declaration or decla- ration in writing on oath or affirmation made before a person authorised by law to administer an oath	Fifty cents

Description of instrument.	Proper stamp duty.
<i>Exemption.</i> —Affidavit or declaration in writing when made—	Pk. E. 14, 97. Sel. E. XIV., 97 N.S. E. X., 97. Pg. E. XX., 97.
(a) For the immediate purpose of being filed or used in any Court; or	
(b) For the sole purpose of enabling any person to receive any pension or charitable allowance;	
(c) For the sole purpose of satisfying the Government as to the sufficiency of a person about to become surety for a Government officer.	

AGREEMENT FOR A LEASE. *See* Lease.

- 5.—AGREEMENT OR MEMORANDUM OF AN AGREEMENT made under hand only and not otherwise specifically charged with any duty, whether the same be only evidence of a contract or obligatory on the parties from its being a written instrument ... } Ten cents

Exemptions.—Agreement or memorandum—

- (a) For or relating to the sale of any goods, wares, merchandise or bill of exchange, or to the sale of any Government or municipal security, or share in any joint stock or other public company;
- (b) For service or personal employment where the wages do not exceed \$10 per month, and any agreement between the master and mariners of any vessel or boat for wages;
- (c) The matter whereof is not of the value of \$25;
- (d) For the reference of any matter to arbitration.

- 6.—ANNUITY—Conveyance in consideration of { *See* Conveyance on Sale
...
other instrument creating ... } The same duty as a charge for the amount deemed to be secured thereby

- 7.—APPOINTMENT of a new trustee and APPOINTMENT in execution of a power of any property, moveable or immoveable, or of any use, share or interest in any property by any instrument not being a will ... } Five dollars

ASSIGNMENT. *See* Conveyance.

- 8.—AVERAGE—Agreement to pay general ... Five dollars
- 9.—AWARD, that is to say, any decision in writing by an arbitrator or umpire ... } Five dollars

	Description of instrument.	Proper stamp duty.
Pk. E. 14, 97. Sel. E. XIV., 97. N.S. E. X., 97. Pg. E. XX., 97.	10.—BANK NOTE	{ The same duty as a promissory note (see Bill of Exchange), unless the duty is compounded for
	11.—FOREIGN BILL OF EXCHANGE, payable on demand and bearing the date on which it was made	{ Three cents
	12.—BILL OF EXCHANGE of any other kind whatsoever (except a cheque or bank note) and PROMISSORY NOTE of any kind whatsoever (except a bank note)...	{ At the rate of five cents for every \$100 and for every fractional part of \$100 over any multiple of \$100 of the amount or value of the money for which the bill or note is drawn or made
<p><i>Note.</i>—When a bill of exchange is drawn in a set according to the custom of merchants and one of the set is duly stamped, the other or others of the set shall, unless issued or in some manner negotiated apart from such duly stamped bill, be exempt from duty; and upon proof of the loss or destruction of a duly stamped bill forming one of a set, any other bill of the set which has not been issued or in any manner negotiated apart from such lost or destroyed bill may, although unstamped, be admitted in evidence to prove the contents of such lost or destroyed bill.</p>		
	BILL OF SALE ...	{ See Conveyance { See Charge
	BOND	See Charge
	13.—BOND OR CHARGE executed by way of INDEMNITY or of SECURITY for the due execution of an office, or to account for money received by virtue thereof	(a) When the penalty or amount secured does not exceed \$500 ... } The same duty as a charge for the penalty or amount secured (b) In any other case } Two dollars

Exemption.—Bond given by a Government officer, whether with or without sureties, for the due execution of an office held under the Government of the State.

14.—BOND on obtaining letters of administration... One dollar

Exemption.—Bond given by any person where the estate to be administered does not exceed \$500 in value.

Description of instrument.	Proper stamp duty.	
15.— BOTTOMRY BOND , that is to say, any instrument whereby the master of a sea-going ship borrows money on the security of the ship to enable him to preserve the ship or prosecute her voyage	The same duty as charge	Pk. E. 14, 97. Sel. E. XIV., 97. N.S.E. X., 97. Pg. E. XX., 97.
16.— CERTIFICATE to be taken out yearly by every person practising as an advocate and solicitor	Twenty dollars	
17.— CERTIFICATE or other DOCUMENT evidencing the right or title of the holder thereof or any other person either to any shares, scrip or stock in or of any company or to become proprietor of shares, scrip or stock in or of any company or association	Three cents	
18.— CHARGE, AGREEMENT FOR A CHARGE, BOND, DEBENTURE, COVENANT, and WARRANT OF ATTORNEY to confess and enter up judgment—		
(a) Being the only or principal or primary security for—		
The payment or repayment of money not exceeding ... \$ 25	Ten cents	
Exceeding \$25 but not exceeding \$100	Twenty-five cents	
Exceeding \$100 but not exceeding \$250	Fifty cents	
Exceeding \$250 but not exceeding \$500	One dollar	
and for every further sum of \$500 or any part thereof	One dollar	
(b) Being a collateral or auxiliary or additional or substituted security or by way of further assurance for the above-mentioned purpose, where the principal or primary security is duly stamped	One-fifth the duty on the principal or primary security	
(c) TRANSFER OF ASSIGNMENT of any charge, bond, debenture or covenant or of any money or stock secured by any such instrument or by any warrant of attorney to enter up judgment or by any judgment ...	One-quarter the duty which would be chargeable on a mortgage for the amount transferred	
And also where any further money is added to the money already secured	The same duty as a principal security for such further money	

Pk. E. 14, 97.
 Sol. E. XIV., 97.
 N.S. E. X., 97.
 Pg. E. XX., 97.

Description of instrument.	Proper stamp duty.
(d) RE-CONVEYANCE, RE-ASSIGNMENT, RELEASE, DISCHARGE, SURRENDER, WARRANT TO VACATE or RENUNCIATION of any such security as aforesaid or of the benefit thereof or of the money thereby secured—	
(i) If the total amount of value of the money at any time secured does not exceed \$500	} Fifty cents
(ii) In any other case	
(e) CHARGE executed in pursuance of a duly stamped agreement for the same, on production of such agreement to the Collector	} One dollar
19.—CHARTER-PARTY, that is to say, any instrument (except an agreement for the hire of a tug-steamer) whereby a vessel or some specified part thereof is let for the specified purposes of the charterer	} One dollar
<i>Exemption.</i> —Charter-party wholly executed out of the State.	
20.—CHEQUE	Three cents
CONTRACT. See Agreement.	
21.—CONVEYANCE, ASSIGNMENT or TRANSFER	
	When the amount or value of the consideration for the sale does not exceed \$100
	} Fifty cents
(a) On sale of any property (except shares in a company)	Above \$250 and not exceeding \$500
	} Three dollars
(b) Of shares in a company whether on sale or otherwise—	} One dollar and a half
(i) Where the name of the transferee is filled in prior to the execution of the transfer by the transferor	} Five cents for every \$100 or fractional part of \$100 of the nominal value of the shares
(ii) Where the name of the transferee is not filled in prior to the execution of the transfer by the transferor (commonly called a "blank transfer")	
	} Thirty cents for every \$100 or fractional part of \$100 of the nominal value of the shares

Note.—"Nominal value" means the full amount or denomination of the share, irrespective of the amount for the time being paid thereon.

Description of instrument.	Proper stamp duty.	
(c) Of any property except such shares as aforesaid by way of security or of any security... ..	} See Charge	Pk. E. 14, 97. Spl. E. XIV., 97. N.S. E. X., 97. Pg. E. XX., 97.
(d) Of any property (except such shares as aforesaid) by way of gift (not being a settlement)		
	} The same duty as a conveyance on sale for a consideration equal to the value of the property	
(e) For the purpose of effectuating an appointment of a new trustee	} Two dollars	

Exemption.—Conveyances and transfers to the Ruler of the State or to the Government of the State, or to any person to the use of or in trust for such Ruler or Government.

22.—COPY OR EXTRACT
(attested or in any manner authenticated)
of or from—

- (a) An instrument chargeable with any duty
- (b) An original will or codicil
- (c) The probate or probate copy of a will or codicil
- (d) Any letters of administration
- (e) Any public register (except any register of births, baptisms, marriages, deaths or burials)
- (f) The books, rolls or records of any Court

(a) If the original was not chargeable with duty, or if the duty with which it was chargeable does not exceed fifty cents } Twenty-five cents

(b) In any other case... Fifty cents

Exemptions.—Copy—

- (a) Of any paper which a public officer is expressly required by law to make or furnish for record in any public office or for any public purpose;
- (b) Copy of extract of or from any law proceedings.

Digitized by Google

Description of instrument.	Proper stamp duty.		Pk. E. 14, 97. Sel. E. XIV., 97. N.S. E. X., 97. Pg. E. XX., 97.
28.—INSTRUMENT IMPOSING A FURTHER CHARGE ON CHARGED PROPERTY... ..	The same duty as a principal security for the amount secured by such instrument		
29.—LEASE OR AGREEMENT FOR A LEASE of any land, house or other immovable property granted or made—	When the lease is for a period not exceeding one year.	When the lease is for a period exceeding one year or for any indefinite term.	
	\$ c.	\$ c.	
(a) Without fine or premium ...	0 50	1 00	
Where the rent calculated for a whole year shall not exceed in value \$100,			
Above { but not exceeding			
\$100 ... \$250,	1 00	2 00	
250 500,	2 00	4 00	
and for every additional \$250 or any part thereof ...	1 00	2 00	
(b) In consideration of a fine or premium and without rent	The same duty as for a conveyance for a sum equal to the amount of such consideration		
(c) In consideration of a fine or premium, and reserving a rent... ..	Stamp of value equal to the joint value of the stamps for a conveyance on sale in consideration of the fine or premium and a lease for the rent		
(d) Lease executed in pursuance of a duly stamped agreement for the same on production of such agreement to the Collector	Fifty cents		
Exemptions.—Agricultural lease or agreement for agricultural lease for any definite term not exceeding three years where the rent reserved does not exceed \$10 a year.			
LETTER OF ATTORNEY. See Power of Attorney.			
30.—PASSPORT	Two dollars		
31.—POWER OR LETTER OF ATTORNEY—			
(a) For the sole purpose of appointing or authorising any one person to vote as a proxy at a meeting of a company or association—			
(i.) Where the proxy is to vote at one meeting only	Three cents		
(ii.) Where the proxy is to vote at more than one meeting	Fifty cents		

Pr. E. 14, 97.
 Sel. E. XIV., 97.
 N.S. E. X., 97.
 Pg. E. XX., 97.

Description of instrument.	Proper stamp duty.
(b) For the performance of one act only where the value of the property to be dealt with is expressed in the power or letter and does not exceed \$200	One dollar
(c) Of any kind whatsoever not hereinbefore described	
	Two dollars

Exemption.—Power or letter of attorney or authority given by any Government officer for the receipt of his salary or allowances by any other person.

PROMISSORY NOTE. See Bill of Exchange.

PROXY. See Power of Attorney.

32.—RECEIPT for any money or other property the amount or value of which exceeds \$10	Three cents

Exemptions.—Receipt—

(a) Endorsed on or contained in any instrument duly stamped or exempted acknowledging the receipt of the consideration money therein expressed, or the receipt of any principal money, interest or annuity or other periodical payment therein secured;

(b) For any payment of money without consideration;

(c) Given for money or securities for money deposited in the hands of any banker to be accounted for:

Provided the same be not expressed to be received of or by the hands of any other than the person to whom the same is to be accounted for;

Provided also that this exemption shall not extend to a receipt or acknowledgment for any sum paid or deposited for or upon a letter of allotment of a share or in respect of a call upon any scrip or share of or in any company or association or proposed or intended company or association;

(d) Given by any Government officer for salary or allowances paid to him by the Government.

RE-CONVEYANCE OF CHARGED PROPERTY. See Charge.

33.—RELEASE, that is to say, any instrument whereby a person releases any property or any right or interest in any property	(a) If on a sale ...	The same duty as a conveyance on sale
	(b) If by way of security ...	
	(c) If by way of gift...	The same duty as a conveyance by way of gift
	(d) In any other case not otherwise specifically charged with duty	
		Two dollars

RESPONDENTIA BOND. See Charge.

REVOCATION OF ANY TRUST. See Declaration of Trust.

Description of instrument.	Proper stamp duty.	
34.—SETTLEMENT, OR AGREEMENT FOR A SETTLEMENT	{ The same duty as a charge for a sum equal to the amount or value of the property settled or agreed to be settled	Pk. E. 14, 97. Sel. E. XIV., 97. N.S. E. X., 97. Pg. E. XX., 97.
35.—SUBSTITUTION under or in virtue of a power of attorney		
36.—SURRENDER OF LEASE	(a) When the duty with which the lease is chargeable does not exceed \$2	{ The duty with which such lease is chargeable
	(b) In any other case...	

Exemption.—Surrender of lease when such lease is exempted from duty.

TRANSFER. See Conveyance.

TRUST. { See Declaration.
 { See Conveyance.

General Exemptions.

(1)—Transfers by Endorsement—

- (a) Of a bill of exchange, cheque or promissory note;
- (b) Of a bill of lading;
- (c) Of a policy of insurance;
- (d) Of charges on rates and taxes authorised by any Enactment for the time being in force in the State;
- (e) Of securities of the Government of the State.

(2)—All instruments of any kind whatsoever which are made or executed by any Government officer or given to any Government officer in either case on behalf of the Ruler of the State or the Government of the State, and on which in the latter case duty would but for this exemption be payable by such officer.

The above exemption does not extend to any deed, instrument or writing signed or executed by any officer as Official Administrator; or by a receiver appointed by the Court; or to any instrument rendered necessary by any Enactment, Order in Council, or order of Court; or to a sale made for the recovery of an arrear of revenue or rent or in satisfaction of a decree or order of Court.

(3)—Apprenticeship deed.

(4)—Instruments relating exclusively to immovable property situate out of the State or relating exclusively to things to be done out of the State.

(5)—All documents of titles of which re-registration is necessary under the "Land Enactment, 1897," and,

All memoranda of charges on the lands held under such titles: provided always that the original stamp dues on such documents were duly paid in accordance with the law in force at the time they were executed.

(6)—Bonds for securing the refund to Government of amounts overpaid to persons appointed by Government officers to receive their salaries or allowances during their absence on leave or of amounts disallowed after payment to such person. ...

(7)—Transfers made on sales under sections 64, 65 and 66 of the "Land Enactment, 1897." ...

COURT FEES.

AD VALOREM FEES IN CIVIL MATTERS IN COURTS OF A JUDICIAL COMMISSIONER AND IN MAGISTRATES' COURTS.

Pk. E. 1, 05.
 Sel. E. 2, 05.
 N.S. E. 1, 05.
 Pg. E. 1, 05.

1. Plaintiff (not otherwise provided for in this Enactment) presented to a civil court:	\$ c.
(a) When the amount or value of the subject matter in dispute does not exceed \$2	10
(b) When such amount or value exceeds \$2, for every \$2, or part thereof, up to \$100	10
(c) When such amount or value exceeds \$100, for every \$10, or part thereof, in excess of \$100, up to \$1,000	50
(d) When such amount or value exceeds \$1,000, for every \$100, or part thereof, in excess of \$1,000, up to \$5,000	4 00
(e) When such amount or value exceeds \$5,000, for every \$250, or part thereof, in excess of \$5,000, up to \$10,000	8 00
(f) When such amount or value exceeds \$10,000, for every \$500, or part thereof, in excess of \$10,000, up to \$20,000	15 00
(g) When such amount or value exceeds \$20,000, for every \$1,000, or part thereof, in excess of \$20,000, up to \$30,000	20 00
(h) When such amount or value exceeds \$30,000, for every \$2,000, or part thereof, in excess of \$30,000, up to \$50,000	20 00
(i) When such amount or value exceeds \$50,000, for every \$5,000, or part thereof, in excess of \$50,000	25 00
Provided that the maximum fee leviable on a plaintiff shall be \$3,000.	
2. Application for review of judgment, if presented on or after the thirtieth day from the date of the decree ...	<div> <div>The fee leviable on the plaintiff</div> <div>One half of the fee leviable on the plaintiff</div> <div>5 per cent. of the monthly rent payable in respect of the property.</div> </div>
3. Application for review of judgment, if presented before the thirtieth day from the date of the decree...	
4. Plaintiff in a suit between landlord and tenant for the possession of immovable property when the monthly rent payable in respect thereof exceeds \$100	
5. Application for execution:	
(a) When the amount or value of the decree exceeds \$500	1 00
(b) When such amount or value does not exceed \$500...	25
6. Order for the sale of property, to be conducted by a public servant, whether by way of execution or otherwise:	
By way of poundage on the gross amount realised up to \$500	2%
Together with a further fee on all gross proceeds in excess of \$500 of	1%

COURT FEES.

33

TABLE OF RATES OF AD VALOREM FEES ON PLAINTS.

Pl. E. 1, 05.
Sel. E. 2, 05.
N.S. E. 1, 05.
Pg. E. 1, 05.

When the amount or value of the subject mat- ter exceeds	But does not exceed	Proper fee.	When the amount or value of the subject mat- ter exceeds	But does not exceed	Proper fee.
\$	\$	\$ c.	\$	\$	\$ c.
	2	10	88	90	4 50
2	4	20	90	92	4 60
4	6	30	92	94	4 70
6	8	40	94	96	4 80
8	10	50	96	98	4 90
10	12	60	98	100	5
12	14	70	100	110	5 50
14	16	80	110	120	6
16	18	90	120	130	6 50
18	20	1	130	140	7
20	22	1 10	140	150	7 50
22	24	1 20	150	160	8
24	26	1 30	160	170	8 50
26	28	1 40	170	180	9
28	30	1 50	180	190	9 50
30	32	1 60	190	200	10
32	34	1 70	200	210	10 50
34	36	1 80	210	220	11
36	38	1 90	220	230	11 50
38	40	2	230	240	12
40	42	2 10	240	250	12 50
42	44	2 20	250	260	13
44	46	2 30	260	270	13 50
46	48	2 40	270	280	14
48	50	2 50	280	290	14 50
50	52	2 60	290	300	15
52	54	2 70	300	310	15 50
54	56	2 80	310	320	16
56	58	2 90	320	330	16 50
58	60	3	330	340	17
60	62	3 10	340	350	17 50
62	64	3 20	350	360	18
64	66	3 30	360	370	18 50
66	68	3 40	370	380	19
68	70	3 50	380	390	19 50
70	72	3 60	390	400	20
72	74	3 70	400	410	20 50
74	76	3 80	410	420	21
76	78	3 90	420	430	21 50
78	80	4	430	440	22
80	82	4 10	440	450	22 50
82	84	4 20	450	460	23
84	86	4 30	460	470	23 50
86	88	4 40	470	480	24

Pl. E. 1, 05.
Sel. E. 2, 05.
N.S. E. 1, 05.
Pg. E. 1, 05.

TABLE OF RATES OF *AD VALOREM* FEES ON PLAINTS—(cont.)

When the amount or value of the subject mat- ter exceeds	But does not exceed	Proper fee.	When the amount or value of the subject mat- ter exceeds	But does not exceed	Proper fee.
\$	\$	\$ c.	\$	\$	\$ c.
480	490	24 50	920	930	46 50
490	500	25	930	940	47
500	510	25 50	940	950	47 50
510	520	26	950	960	48
520	530	26 50	960	970	48 50
530	540	27	970	980	49
540	550	27 50	980	990	49 50
550	560	28	990	1,000	50
560	570	28 50	1,000	1,100	54
570	580	29	1,100	1,200	58
580	590	29 50	1,200	1,300	62
590	600	30	1,300	1,400	66
600	610	30 50	1,400	1,500	70
610	620	31	1,500	1,600	74
620	630	31 50	1,600	1,700	78
630	640	32	1,700	1,800	82
640	650	32 50	1,800	1,900	86
650	660	33	1,900	2,000	90
660	670	33 50	2,000	2,100	94
670	680	34	2,100	2,200	98
680	690	34 50	2,200	2,300	102
690	700	35	2,300	2,400	106
700	710	35 50	2,400	2,500	110
710	720	36	2,500	2,600	114
720	730	36 50	2,600	2,700	118
730	740	37	2,700	2,800	122
740	750	37 50	2,800	2,900	126
750	760	38	2,900	3,000	130
760	770	38 50	3,000	3,100	134
770	780	39	3,100	3,200	138
780	790	39 50	3,200	3,300	142
790	800	40	3,300	3,400	146
800	810	40 50	3,400	3,500	150
810	820	41	3,500	3,600	154
820	830	41 50	3,600	3,700	158
830	840	42	3,700	3,800	162
840	850	42 50	3,800	3,900	166
850	860	43	3,900	4,000	170
860	870	43 50	4,000	4,100	174
870	880	44	4,100	4,200	178
880	890	44 50	4,200	4,300	182
890	900	45	4,300	4,400	186
900	910	45 50	4,400	4,500	190
910	920	46	4,500	4,600	194

TABLE OF RATES OF *AD VALOREM* FEES ON PLAINTS—(cont.)

Pk. E. 1, 05.
 Sel. E. 2, 05.
 N.S. E. 1, 05.
 Pg. E. 1, 05.

When the amount or value of the subject matter exceeds	But does not exceed	Proper fee.	When the amount or value of the subject matter exceeds	But does not exceed	Proper fee.
\$	\$	\$	\$	\$	\$
4,600	4,700	198	20,000	21,000	690
4,700	4,800	202	21,000	22,000	710
4,800	4,900	206	22,000	23,000	730
4,900	5,000	210	23,000	24,000	750
5,000	5,250	218	24,000	25,000	770
5,250	5,500	226	25,000	26,000	790
5,500	5,750	234	26,000	27,000	810
5,750	6,000	242	27,000	28,000	830
6,000	6,250	250	28,000	29,000	850
6,250	6,500	258	29,000	30,000	870
6,500	6,750	266	30,000	32,000	890
6,750	7,000	274	32,000	34,000	910
7,000	7,250	282	34,000	36,000	930
7,250	7,500	290	36,000	38,000	950
7,500	7,750	298	38,000	40,000	970
7,750	8,000	306	40,000	42,000	990
8,000	8,250	314	42,000	44,000	1,010
8,250	8,500	322	44,000	46,000	1,030
8,500	8,750	330	46,000	48,000	1,050
8,750	9,000	338	48,000	50,000	1,070
9,000	9,250	346	50,000	55,000	1,095
9,250	9,500	354	55,000	60,000	1,120
9,500	9,750	362	60,000	65,000	1,145
9,750	10,000	370	65,000	70,000	1,170
10,000	10,500	385	70,000	75,000	1,195
10,500	11,000	400	75,000	80,000	1,220
11,000	11,500	415	80,000	85,000	1,245
11,500	12,000	430	85,000	90,000	1,270
12,000	12,500	445	90,000	95,000	1,295
12,500	13,000	460	95,000	100,000	1,320
13,000	13,500	475	100,000	105,000	1,345
13,500	14,000	490	105,000	110,000	1,370
14,000	14,500	505	110,000	115,000	1,395
14,500	15,000	520	115,000	120,000	1,420
15,000	15,500	535	120,000	125,000	1,445
15,500	16,000	550	125,000	130,000	1,470
16,000	16,500	565	130,000	135,000	1,495
16,500	17,000	580	135,000	140,000	1,520
17,000	17,500	595	140,000	145,000	1,545
17,500	18,000	610	145,000	150,000	1,570
18,000	18,500	625	150,000	155,000	1,595
18,500	19,000	640	155,000	160,000	1,620
19,000	19,500	655	160,000	165,000	1,645
19,500	20,000	670	165,000	170,000	1,670

Pk. E. 1, 05.
Sel. E. 2, 05.
N.S. E. 1, 05.
Pg. E. 1, 05.

TABLE OF RATES OF AD VALOREM FEES ON PLAINTS—(cont.)

When the amount or value of the subject matter exceeds	But does not exceed	Proper fee.	When the amount or value of the subject matter exceeds	But does not exceed	Proper fee.
\$	\$	\$	\$	\$	\$
170,000	175,000	1,695	305,000	310,000	2,370
175,000	180,000	1,720	310,000	315,000	2,395
180,000	185,000	1,745	315,000	320,000	2,420
185,000	190,000	1,770	320,000	325,000	2,445
190,000	195,000	1,795	325,000	330,000	2,470
195,000	200,000	1,820	330,000	335,000	2,495
200,000	205,000	1,845	335,000	340,000	2,520
205,000	210,000	1,870	340,000	345,000	2,545
210,000	215,000	1,895	345,000	350,000	2,570
215,000	220,000	1,920	350,000	355,000	2,595
220,000	225,000	1,945	355,000	360,000	2,620
225,000	230,000	1,970	360,000	365,000	2,645
230,000	235,000	1,995	365,000	370,000	2,670
235,000	240,000	2,020	370,000	375,000	2,695
240,000	245,000	2,045	375,000	380,000	2,720
245,000	250,000	2,070	380,000	385,000	2,745
250,000	255,000	2,095	385,000	390,000	2,770
255,000	260,000	2,120	390,000	395,000	2,795
260,000	265,000	2,145	395,000	400,000	2,820
265,000	270,000	2,170	400,000	405,000	2,845
270,000	275,000	2,195	405,000	410,000	2,870
275,000	280,000	2,220	410,000	415,000	2,895
280,000	285,000	2,245	415,000	420,000	2,920
285,000	290,000	2,270	420,000	425,000	2,945
290,000	295,000	2,295	425,000	430,000	2,970
295,000	300,000	2,320	430,000	435,000	2,995
300,000	305,000	2,345	435,000	...	3,000

FIXED FEES IN CIVIL MATTERS IN COURTS OTHER THAN
COURTS OF PENGHULUS, KATHIS AND ASST. KATHIS.

\$ c.

1. Complaint (not otherwise provided for under "The Court Fees Enactment, 1905,") in any suit where it is not possible to estimate at a money value the subject matter in dispute ... 5 00
2. Complaint in a suit between landlord and tenant for the possession of immovable property when the monthly rent payable in respect thereof does not exceed \$100 ... 5 00
3. Claim against the estate of an insolvent (unless a judgment has already been obtained in the State in respect of such claim) ... 5 00

COURT FEES.

37

	\$	c.
4. Summons to defendant (for each defendant named) ...	50	
5. „ witness (for each witness named)	50	
6. Warrant of attachment, commitment or arrest (for each person named)	50	
7. Affidavit or declaration (for each person making same)	1	00
8. Notice of every kind (for each person named)	50	
9. Search (for every matter in respect of which the same is made)	50	
10. Petition (for every petitioner named in same)	50	
11. Bond (for every party executing same)	50	
12. Memorandum of appeal	5	00
13. Copy of decree, judgment, order or injunction :		
(a) of the Court of Appeal	2	00
(b) of any other Court to which this schedule applies	1	00
14. Applications to Court, including petitions, motions and summonses (not otherwise provided for)	1	00
15. Caveat in probate or administration proceedings ...	1	00
16. Probate or letters of administration when the value of the estate exceeds \$500	1	00
17. Commission for any purpose (in addition to expenses of the commission)	1	00
18. Filing or issuing any document not herein otherwise provided for, other than a statement of defence ...	1	00
19. Copies of depositions, orders, records and other process or proceedings of the Court, certified under the seal of the Court and signature of a Magistrate or other duly authorised officer of the Court, per folio of 100 words or any part of such folio	25	
20. Translation by an interpreter attached to the Court, per folio of 100 words or any part of such folio	25	
21. On filing a memorandum of appearance by an advocate and solicitor where a party has originally appeared in person or of change or discharge of advocate and solicitor or of change of address for service	1	00
22. On certificate or allocatur of the result of a taxation of a bill of costs	2	00
23. On the petition of a law clerk to be examined	10	00
24. On a certificate or report by the Registrar to the Court not being a certificate of costs and not being a certificate of the result of an appeal from a Magistrate's decision	1	00

FIXED FEES IN CRIMINAL MATTERS.

1. Summons to defendant (for each defendant named) ...	50
2. „ witness (for each witness named)	50

	\$	c.
3. Warrant of arrest (for each person named)	50	
4. Search warrant	50	
5. Bond (for every party executing same)	50	
6. Proclamation	1	00

The fees chargeable in respect of matters not otherwise provided for in this schedule shall be identical in amount with those chargeable in corresponding cases under schedule IV.

FEES IN COURTS OF PENGHULUS, KATHIS AND ASSISTANT KATHIS.

1. Summons to defendant (for each defendant named) ...	20
2. „ „ witness (for each witness named) ...	10
3. Copy of decree	20
4. Institution of suit in Penghulu's Court	{ Two per cent. of the value of the subject matter

GENERAL.

APPRAISERS.

Per year.
\$ c.

Pk. E. 22, 07.
Sel. E. 19, 07.
N.S. E. 17, 07.
Pg. E. 16, 07.

1. License to value or appraise any estate or land or any immovable property or movable property of whatsoever description or any interest therein—Fee for one year or part thereof... ..	10	00
2. License to value any property or interest as above other than any estate, land or immovable property, or any interest therein, when the area of such estate, land or immovable property exceeds 100 acres—Fee for one year or part thereof	5	00

AUCTIONEERS.

Pk. E. 9, 05.
Sel. E. 11, 05.
N.S. E. 12, 05.
Pg. E. 17, 05.

Fee for one year or part thereof	10	00
---	----	----

Note.—Table of Auctioneers' Fees—

(a) Commission when property sold shall have realised not more than \$500, 5 per cent. on the amount realised

(b) When the amount realised exceeds \$500, 5 per cent. first \$500 and 1 per cent. each succeeding \$100

Notice of demand	25
„ sale (original)	50
„ „ (copy)	10
Placarding, each notice (town limits)	10
„ „ (country) exclusive of boat or carriage hire	25
Watchman, per diem	* 35
Attendance in the event of postponement of sale (town limits)	1 00
„ „ „ (country)	2 00
Bell and crier (town limits)	1 00
„ „ (country) exclusive of travelling expenses	1 50

* In Pahang, 50 cents.

AUTOMOBILES.

LICENSE FEES.

TRACTION ENGINES.

Per annum.

\$ c.

Not exceeding 3 tons in weight	75	00	Pk. E. 9, 03.
Exceeding 3 tons in weight, but not exceeding 5 tons	100	00	Sel. E. 7, 03. N.S. E. 18, 03.
„ 5 „ „ \$100, and in addition for every ton or fraction of a ton over 5 tons	10	00	Pg. E. 8, 03.

AUTOMOBILES OTHER THAN TRACTION ENGINES USED FOR HIRE OR TRADE PURPOSES.

Not exceeding half a ton in weight	10	00
Exceeding half a ton but not exceeding 3 tons	30	00
„ 3 tons „ „ 8 „	70	00
„ 8 „ „ „ „ „ „ „	100	00

AUTOMOBILES OTHER THAN TRACTION ENGINES NOT USED FOR HIRE OR TRADE PURPOSES.

One half of the fees above specified in the case of vehicles used for hire or trade purposes

CARRIAGES ATTACHED TO TRACTION ENGINES.

For every ton of weight or part thereof	15	00
---	-----	-----	-----	----	----

CARRIAGES ATTACHED TO AUTOMOBILES OTHER THAN TRACTION ENGINES.

For every half ton of weight or part thereof	5	00
Certificate of competency to drive	10	00

BILLIARD SALOONS.

License, per annum	12	00	Pk. E. 8, 07.
--------------------	-----	-----	-----	----	----	---------------

Note.—Fees for licenses in respect of a portion of a year may issue at the rate of three months' fees.

Sel. E. 11, 07.
N.S. E. 10, 07.
Pg. E. 9, 07.

BILLS OF SALE.

Registration, renewal of, or transfer of	1	00	Pk. E. 12, 00.
Searching register	25		Sel. E. XVI., 00 N.S. E. XIV., 00. Pg. E. 4., 01.

BOATS.

For every cargo boat not exceeding 10 koyans burden	1	00	Pk. E. 12, 02.
„ additional koyan	10		Sel. E. 18, 02.
„ passenger boat	50		N.S. E. 12, 02.
„ fishing boat	25		Pg. E. 12, 02.
„ junk or tongkang of less than 100 tons burden	3	00	

GENERAL.

41

4. For every license for shop to store and deal in explosives, yearly	\$ c.
5. For every license for a shop to store and deal in fireworks only, yearly... ..	10 00
6. For every permit to import, export or remove explosives...	3 00
7. For every license to store explosives, temporarily under rule 17	25
8. For every license to manufacture gunpowder	1 00
Permit to sell, possess or purchase ammunition and gunpowder for one month from date of issue—fee payable in stamps	25 00
	05

FIREARMS.

Permit to possess, carry and use firearms	50	Pk. E. 4, 02.
License to carry and use any firearm	50	Sel. E. 12, 02.
„ deal in firearms	25 00	N.S. E. 8, 02.
		Pg. E. 9, 02.

N.B.—Licenses and permits expire on 31st December of the year of issue.

FISHING.

PERAK, SELANGOR AND NEGREI SEMBILAN.

Fish traps—	Per quarter.
(a) Out-shore or deep water fish traps and all fish traps, lines of stakes and screens over 200 yards in length	6 00
(b) In-shore shallow water fish traps, and all fish traps, lines of stakes and screens not over 200 yards in length	3 00

Nets—

(c) Seine-nets with pockets and all seine-nets over 40 yards in length	3 00
(d) Seine-nets without pockets and not over 40 yards in length	1 00
(e) Drift-nets and all nets for deep-water fishing only	1 00

N.B.—No fee is payable for casting nets or for the small seine-net (pukat kisa), provided it is not more than 30 yards in length, but this exemption shall apply to no other form of seine-net.

Line fishing—...

(f) Lines of unbaited hooks or rawei, per boat ...	6 00
--	------

PAHANG.

	Per annum.
Kelong or blat license	2 00
Lines of unbaited hooks or rawei, per boat	2 00

INVENTIONS.

(Payable in stamps at the Resident's Office.)

		\$	c.
Pk. O. in C. 2, 96.	On petition for grant	5	00
Sel. R. V., 96.	On filing specification	20	00
N.S. O. in C. IV., 96.	On grant	25	00
Pg. E. V., 97.	Before the end of seven years from date of grant, on certificate of renewal	25	00
	On order for extension of term or on new grant	50	00
	On petition for leave to amend specification or petition	10	00
	On notice of opposition to grant of exclusive privileges	1	00
	„ „ petition for leave to amend	1	00
	„ „ extension of term of grant	1	00

MEDICAL.

Hospital charges for general public—

For a separate room if available and } \$8.00 per diem
occupied at the patient's special request }

First class ward 5.00 „

Second „ 2.50 „

Third „ 1.00 „

Native ward30 „

„ labourers24 „

Paupers free

N.B.—For rules regarding admission to Hospitals, see Appendix L to General Orders.

SCALE OF FEES FOR PRIVATE NURSING.

Per day ordinary cases ... \$	4.00	... infectious cases	\$ 5.00
„ week „ „ ...	25.00	„ „	35.00
„ fortnight „ „ ...	50.00	„ „	70.00
„ month „ „ ...	100.00	„ „	125.00

For period less than one day, 50 cents an hour.

In addition to the above charges the person engaging the Nurse will be responsible for the cost of her transport and will be required to provide her with board and lodging.

N.B.—For rules for Nurses, see Appendix M to General Orders.

TRAINED NATIVE MIDWIVES (PERAK).

Pk. Gaz. Not. No. 443, 07.	Accouchement fee	\$5 to \$10
	Per day, after the first day	1

NEGOTIABLE INSTRUMENTS.

(Fees chargeable by Notaries Public.)

Pk. { 14, 98. 8, 99.	1. Noting bill of exchange or promissory note	5 00
Sel. { XVI., 98. X., 99.	2. Prottesting bill of exchange or promissory note including noting	10 00
N.S. XVII., 98. Pg. V., 99.		

3. Noting bill of exchange for non-acceptance and subsequently noting and protesting same for non-payment ...	\$ c.	15 00
4. Notarial copies of documents, per folio		50
5. Any other notarial act in connection with a bill of exchange or promissory note... ..		1 00

N.B.—A notary public who is an officer in the service of the State shall pay into the Treasury for the benefit of the general revenue all fees received by him.

OPIUM.

License to import opium other than Indian opium \$50 per annum or proportionately less for a shorter period.

Pk. E. 1, 03.
Sel. E. 1, 03.
N.S. E. 10, 03.
Pg. E. 8, 03.

PEDLARS.

PASSES TO PEDLARS AND RIVER HAWKERS.

Land hawker or pedlar	3 00
River hawker—	
For each boat or raft of not more than $1\frac{1}{2}$ koyan carrying capacity	6 00
For every additional $\frac{1}{2}$ koyan of carrying capacity or part thereof	2 00

Pk. E. 14, 01.
Sel. E. I., 00.
N.S. E. II., 00.
Pg. E. 10, 99.

N.B.—All licenses available for six months from date of issue.

PETROLEUM.

SCALE OF FEES FOR LICENSES.

For landing dangerous petroleum in any quantity not exceeding 400 gallons	\$ c.	1 00	Pk. E. 12, 97.1
For every additional 400 gallons or part thereof		1 00	Sel. E. VI., 97.
For storing dangerous petroleum in any quantity not exceeding 400 gallons, per annum		10 00	N.S. E. XVII., 97.
For every additional 400 gallons or part thereof, per annum		10 00	Pg. E. XXIV., 97.
For transporting dangerous petroleum in any quantity not exceeding 400 gallons		1 00	
For every additional 400 gallons or part thereof		1 00	

SCALE OF FEES FOR TESTS.

For one test if in tins or cases	\$15
For more than one test if in tins or cases...	15 for the first test and 10 for each other test

Example:

10 samples—

One at \$15	}	105
Nine at \$10			

For one test if shipped in bulk (<i>i.e.</i> , in tanks)	25
For more than one test if shipped in bulk	15 for the first tank and 10 for each other tank
Petroleum residue tests	The same as petroleum tests

Pk. E. 12, 97. Licenses to store greater quantities than that allowed by section
Sol. E. VI., 97. 4 (i) of the Enactment—

Pg. E. XXIV., 97.	For twelve months for any quantity not exceeding 50 cases	\$ c. 6 00
	" " " " " " exceeding 50, but not exceeding 5,000	24 00
	For every additional 5,000 cases or part thereof	24 00

POUND FEES.

Pk. E. 11, 98.	For each animal impounded of whatever description, on each	
Sol. E. XVII, 98	occasion	50
N.S. E. XVIII, 98.	Feeding any sort of animal, per diem	10
Pg. E. XIII, 98,		
Pk. E. 13, 00.	POWERS OF ATTORNEY.	
Sol. E. XVII, 00,	Certification of copy	25
N.S. E. XVIII, 00,	Search of register	25
Pg. E. II, 01.		

POWERS OF ATTORNEY.

N.S. E. XVIII., ^{00.}	Certification of copy	25
Pr. E. II., ^{00.} 01.	Search of register	25

PROCESSION LICENSE.

PERAK AND SELANGOR.

Ph. E. XI., 98.	For every religious or other procession consisting of over		
Sol. E. XVII.,	500 people, for 12 hours or less, with music	25 00
98.	For every religious or other procession consisting of over		
	500 people, for 12 hours or less, without music	10 00
	For every such procession of over 100 persons but less than		
	500, with music	10 00
	For every such procession of over 100 persons but less than		
	500, without music	5 00
	For every other procession or assembly except funerals, for		
	each 12 hours or less, with music	2 00
	For every other procession or assembly except funerals, for		
	each 12 hours or less, without music	1 00

NEGRI SEMBILAN.

N.S.E. XVIII.	License for music in public thoroughfares.	For all kinds of
98.	music—	
	Per diem (12 hours or less)	1 00
	Perensem	12 00
	Procession license	10 00

PERAK, SELANGOR AND PAHANG.

Pg. Gaz. Not.	Music license (12 hours or less)	2 00
----------------------	---	-----	----	-----	-----	-------------

REGISTRATION OF BIRTHS AND DEATHS.*

Pk. E. 2, 01.	For a certified extract from register or post registration book	
Sel. E. 1, 01.	of a birth or death	1 00
N.S. E. 1, 01.		

* In Pahang:

For every inspection of General or District Register Books	\$1.00
" certified extract of an entry in " "	.50
" entry made after the time allowed " " "	.50

For a search in register or post registration book of births and deaths	\$ c.
For late registration (under section 10)	1 00
	1 00

REGISTRATION OF COMPANIES.

TABLE OF FEES TO BE PAID TO THE REGISTRAR OF COMPANIES
BY A COMPANY HAVING A CAPITAL DIVIDED INTO SHARES.

For registration of a company whose nominal capital does not exceed \$10,000, a fee of	20 00	Pk. { E. 13, 97. E. 4, 03. Sel. { E. IX., 97 E. 2, 03. N.S. { E. XI., 97 E. 8, 03. Pg. { E. XIX., 97. E. 3, 03.
For registration of a company whose nominal capital exceeds \$10,000, the above fee of \$20 with the following additional fees regulated according to the amount of nominal capital; that is to say—		
For every \$5,000 of nominal capital or part of \$5,000 after the first \$10,000 up to \$25,000	10 00	
For every \$5,000 of nominal capital or part of \$5,000 after the first \$25,000 up to \$500,000	2 50	
For every \$5,000 of nominal capital or part of \$5,000 after the first \$500,000	50	
For registration of any increase of capital made after the first registration of the company, the same fees per \$5,000 or part of \$5,000 as would have been payable if such increased capital had formed part of the original capital at the time of registration :		
Provided that no company shall be liable to pay in respect of nominal capital on registration or afterwards any greater amount of fees than \$500 taking into account in the case of fees payable on an increase of capital after registration the fees paid on registration.		
For registering any document hereby required or authorised to be registered other than the memorandum of association	2 50	
For making a record of any fact hereby authorised or required to be recorded by the Registrar of Companies, a fee of	2 50	

TABLE OF FEES TO BE PAID TO THE REGISTRAR OF COMPANIES
BY A COMPANY NOT HAVING A CAPITAL DIVIDED INTO SHARES.

For registration of a company whose number of members as stated in the articles of association does not exceed 20	20 00	Pk. { E. 13, 9. E. 4, 03. Sel. { E. IX., 97. E. 2, 03. N.S. { E. XI., 97. E. 8, 03. Pg. { E. XIX., 97. E. 3, 03.
For registration of a company whose number of members as stated in the articles of association exceeds 20 but does not exceed 100... ..	50 00	
For registration of a company whose number of members as stated in the articles of association exceeds 100 but is not stated to be unlimited, the above fee of \$50 with an additional \$2.50 for every 50 members or less number than 50 members after the first 100.		
For registration of a company in which the number of members is stated in the articles of association to be unlimited, a fee of	200 00	
For registration of any increase on the number of members made after the registration of the company in respect of every 50 members or less than 50 members of such increase	2 50	

Provided that no one company shall be liable to pay on the whole a greater fee than \$200 in respect of its number of members taking into account the fee paid on the first registration of the company. \$ c.

For registering any document hereby required or authorised to be registered other than the memorandum of association... 2 50

For making a record of any fact hereby authorised or required to be recorded by the Registrar of Companies, a fee of ... 2 50

N.B.—The Registrar of Companies for the F.M.S. is the Registrar of Courts, Kuala Lumpur.

REGISTRATION OF DOGS.

Pk. E. 13, 01.	Each, per annum	* 1 00
Sel. E. 15, 01.	Fee for a fresh metal number if original number is lost or defaced	† 1 00
N.S. E. 1, 02.	For packs of hounds, of less than 20 couple	‡ 10 00
Pg. E. 2, 02.	“ of 20 couple or more	‡ 15 00

REGISTRATION OF CHRISTIAN MARRIAGES.

Pk. E. 3, 02.	1. For a certificate of receipt of notice of marriage	1 00
Sel. E. 7, 02.	2. For a marriage license under section 40 (ii), sixth schedule, form 4	5 00
N.S. E. 4, 02.	3. For a special license under section 40 (ii), sixth schedule, form 5	25 00
Pg. E. 7, 02.	4. For a certificate of marriage by a Marriage Registrar and for registering a marriage by the same	2 00
	5. For searching the register	1 00
	6. For a certified copy of an entry in the register	1 00

N.B.—Fees received by a Marriage Registrar shall be paid into the Treasury as Government revenue. Fees received by a minister of religion shall be retained by such minister.

REGISTRATION OF MOHAMEDAN MARRIAGES AND DIVORCES.

Pk. E. 2, 00.	Certificate of marriage, each	\$ 50
Sel. E. VIII., 00.	“ divorce “	\$ 50
N.S. E. V., 00.	<i>N.B.</i> —Husband and wife have each to take a separate certificate.	
Pg. E. XIII., 00.		

REST HOUSES, SANATORIA AND HALTING BUNGALOWS.

SCALE OF CHARGES.

REST HOUSES—

Use of room, during day	50
“ per noctem	1 50

HALTING BUNGALOWS—

Use of room, during day	50
“ per noctem	75

* Pahang, 50 cents; Perak, for bitches, \$5. † Pahang and Perak, 50 cents.
‡ Selangor only. § Perak, 25 cents.

GENERAL.

47

SANATORIA—

\$ c.

Government Officers, up to 14 days at a time	...	free
For any further period (if a charge is made), per diem	...	1 00
Persons not in Government service, per diem	...	1 00

SANATORIUM, 2ND MILE, PORT DICKSON—

One room, per noctem	...	1 00
„ wing „	...	2 00
„ „ 14 days	...	25 00
„ „ per mensem	...	50 00
Whole house, per noctem	...	3 00
„ 14 days	...	40 00
„ per mensem	...	75 00
Government Officers of F.M.S., drawing salary of not less than £225 per annum, up to 14 days	...	free
For any further period (if a charge is made), per week	...	5 00

APPLICATION FOR PERMITS FOR OCCUPATION SHOULD BE ADDRESSED AS UNDER :

PERAK—

The Hut	}	Secretary to Resident, Taiping
Maxwell's		
The Tea Gardens		
Kledang, Kinta	...	District Officer, Kinta, Batu Gajah

SELANGOR—

Dusun Tua	...	District Officer, Ulu Langat
Bukit Kutu	...	„ Ulu Selangor
Klang Gates	...	State Engineer, Kuala Lumpur
Morib	...	District Officer, Kuala Langat, or State Engineer
Pulau Angsa	...	District Officer, Kuala Selangor, or State Engineer

NEGRI SEMBILAN—

Gunong Angsi	...	Secretary to Resident, Seremban
Second Mile, Port Dickson	...	District Officer, Coast
Magnolia Bay	...	State Engineer, Seremban
Bukit Tangga	...	Secretary to Resident, Seremban, or District Officer, Jelebu

REVENUE FARMS.

SELANGOR, NEGRI SEMBILAN AND PAHANG.

		Per annum.	
License to retail spirituous liquors and toddy—		\$ c.	
For consumption on premises, first class, not exceeding	...	96 00	Sel. E. 11, 04.
„ „ second „ „	...	72 00	N.S. E. 18, 03.
„ „ third „ „	...	48 00	Pg. E. 12, 03.
„ off premises	...	48 00	

WILD BIRDS LICENSE—

For every period of three months or part }
thereof } \$50

GAME LICENSE—

For any period not exceeding one year ... 5

MUNICIPAL.

(Fees collected by the Sanitary Boards.)

ASSESSMENT—

General purposes, including fire protection and water supply, Kuala Lumpur ...	9 % of annual value			
„ Ampang and Sungei Besi 5	„	„		
„ elsewhere ... 8 to 12	„	„		
Education, Kuala Lumpur ... 2	„	„		
„ Sungei Besi and Ampang ... 1	„	„		

Pk. E. 10, 07.
Sel. E. 10, 07.
N. S. E. 9, 07.
Pg. E. 7, 07.
By-laws, Gaz.,
Pk. 29th Nov.,
07; Sel. 23rd
May, 07; N. S.
12th July, 07;
Pg. 1st Nov., 07.

Sel. { R.XVIII.
93.
E. 21, 04.

SIGN-BOARDS, each \$1 00

BATH-HOUSES—The right to collect 1 cent on all bathers in Govern-
ment bath-houses is farmed.

BUILDING FEES *—

\$ c.

For every brick building not exceeding 1,000 square
feet in area and consisting of a ground storey only ... 7 50

For every brick building not exceeding 1,000 square feet
in area and two storeys in height 15 00

For every additional storey 3 00

For every additional 100 square feet or fraction of 100
square feet of area 75

For every pillar and plank building—a fee at one-half
of the above rates.

For every open atap shed not intended for human habit-
ation—a fee at one quarter of the rates for brick
buildings.

For a series or row of buildings of the same plan and
material when passed and built at the same time—a
deduction on every building after the first of 10 per
cent. where the buildings do not exceed 5 in number
and a further deduction of 5 per cent. on the 6th and
every additional building.

For alterations to existing buildings—fees at one-half of
the rates for new buildings.

For alterations on passed plans 2 00

For every bridge, wharf, wall or other special building:
for every 100 square feet 1 00

* Plans for churches and schools are charged half rates.

SPECIAL TRADES—

Licenses for carrying on certain dangerous and offensive trades as follows:

	Per annum.		
	Kuala Lumpur.	Kinta North.	Kinta South.
	\$ c.	\$ c.	\$ c.
Tallow melting or soap making	7 00	10 00	10 00
Brick making	10 00	10 00	10 00
Lime burning	10 00	nil.	nil.
Storing matches in quantities of one case or upwards...	1 50	1 50	1 50
Depositing or storing coal, wood, ataps, hay, straw or other dangerously inflammable materials	5 00	5 00	5 00

DANGEROUS AND OFFENSIVE TRADES—

Kerosene oil, not exceeding 50 cases, for a license for 12 months	6 00
Kerosene oil, exceeding 50 cases but not exceeding 5,000 cases	24 00
For every additional 5,000 cases or part thereof ...	24 00
Provided that licenses may be granted for a period not exceeding six months at half the above fees.	

THEATRE license, per half year 5 00

TOWN HALL, KUALA LUMPUR: Scale of Charges—

For use of Hall for each occasion exclusive of actual expenses	5 00
For public meetings, religious meetings, charitable entertainments, bazaars, and other like purposes approved by the Sanitary Board	Actual expenses only, including cost of lighting

Lighting—	\$ c.
For ordinary entertainments, per night	20 00
For dances, per night	30 00

VEHICLES—

Hackney carriages— Per annum.
\$ c.

With two wheels	* 6 00
„ four „	* 10 00

Sec. H. XXI., 80.

Private carriages—

With two wheels	† 6 00
„ four „	† 10 00

* Negri Sembilan, \$12. † Kinta North, \$18. ‡ Kinta North, \$20.

							Per annum,
							\$ c.
Omnibuses—							
With two wheels	18 00
„ four „	30 00
Carts drawn by any animal and not included in the above—							
On springs	* 6 00
Without springs	† 11 00
Hand-carts	‡ 6 00
Bicycles and tricycles propelled by their riders	2 00
Registration—							
For vehicles which are not required to be licensed	25
„ „ required to be licensed	1 00
License and number plates—							
For drivers' licenses, including registration and badge...	1 50
WATER SUPPLY, KUALA LUMPUR—							
Private use, not supplied by meter	{ 2 % per annum on the annual house valuation
„ supplied by meter	
Trade purposes „ „	\$.20 per 1,000 gal.
Supply for building operations50 „ „
	{ ½ % of estimated value of building
Meter rents—							Per annum.
							\$ c.
½ inch	8 00
¾ „	16 00
1 „	20 00
1½ „	30 00
2 „	40 00
3 „	50 00

ELECTRIC LIGHT, KUALA LUMPUR—

TABLE A.

PRIVATE HOUSES, SHOPS AND OFFICES.

				Rate per month.	
				Private houses and shops.	Offices.
				\$ c.	\$ c.
Maintenance of each installation	35	50
Glow Lamps—					
30 watt giving about 8 candle-power	30	20
60 „ „ 16 „ „	60	30
120 „ „ 32 „ „	1 20	60

* Negri Sembilan, \$9. † Negri Sembilan and Pahang, \$9. ‡ Negri Sembilan, \$9; Pahang, \$1. || Larut, 10 cents; Kinta South and Lower Perak, 25 cents.

Sel. R. VI., 96.
Rules, Gaz.,
19th June, 96,
and 25th Feb.,
98.

Sel. R. 12, 06.
Rules, Gaz.,
31st Aug., 06.

							Rate per month.				
							Private houses and shops.		Offices.		
							\$	c.	\$	c.	
Nerrest Lamps—											
$\frac{1}{4}$	ampere	giving	about	36-candle-power	...		60	...		30	
$\frac{1}{2}$	"	"	"	77	"	...	1 20	...		60	
1	"	"	"	154	"	...	2 40	...	1	00	
Fans—											
For each $\frac{1}{4}$ ampere nominally required for a fan							60
$1\frac{1}{4}$ ampere fans								
Motors—											
If used during day-time only per brake horse-power							6	00
For motor installations over 20 brake horse-power							5	00
Motor Cars—											
Charging accumulators for motor cars							1	00	each		

TABLE B.

GOVERNMENT QUARTERS.

Rate per month, including Fans and Upkeep of Installations :

							\$
Up to the equivalent of 20 8-candle-power lamps ...							4
"	25	"	...				5
"	30	"	...				6
"	40	"	...				7
"	45	"	...				8
"	50	"	...				9
"	60	"	...				10
Resident-General's house							25
Residency							20
Mess House, charge to occupiers							2 per head

GOVERNMENT RAILWAY.

Central Workshops: At the rate of £6 per horse-power per annum on a minimum of 300 horse-power, and at the same rate for any additional current.

Kuala Lumpur Passenger Station, Goods Yard and Locomotive Running Shed: At the rate of \$62 per annum per horse-power on a minimum of 15 horse-power, and at the same rate for any additional current.

RAILWAYS.

(1) PASSENGER RATES.

1. PASSENGERS' TICKETS—

First class	6 cents per mile
Second „	4 „ „
Third „	2 „ „

2. *Bonâ fide* employers of labour, upon filling up a form, and upon giving notice to the Traffic Manager, and upon his being satisfied as to their *bonâ fides*, will be allowed to send gangs of not less than 20 labourers or immigrants at $1\frac{1}{2}$ cents a mile each.

3. British or Federated Malay States troops or police will be transported on the same terms.

(a) SEASON TICKETS.—First and second class only will be granted between stations on the basis of 20 tickets a month. These tickets will be issued only as from the 1st of a month and for no shorter period than three months.

A deposit of \$2 must be made on issuing the ticket, which will be returned when the ticket is handed over to the Railway authorities.

No third class season tickets will be issued.

(b) PASSENGERS' LUGGAGE—

First class, free up to...	100 katis
Second „ „	60 „
Third „ „	40 „
Commercial travellers, first class, 300 katis.				

(c) EXCESS LUGGAGE—

For distances up to 50 miles	1 cent per kati
„ „ above 50 miles and not exceeding 100 miles	2 „ „
„ „ above 100 miles and not exceeding 200 miles	3 „ „
„ „ above 200 miles	4 „ „

Commercial travellers, first class only, half these rates.

NOTE.—The Railway Administration do not guarantee immediately transporting excess luggage by passenger or mail trains. Luggage in large quantities may be sent by passenger train upon sufficient notice being given to the Station Master, but the above rates will be charged.

(d) PASSENGERS' BICYCLE, TRICYCLES, PERAMBULATOR AND JINRIKISHA CHARGES.—The following rates will be charged :

Twenty-five cents for every 25 miles or fraction of 25 miles up to 200 miles and for every 50 miles or fraction of 50 miles in excess of the first 200 miles.

(e) CLOAK ROOM CHARGES—

For every parcel or package, 10 cents for every 24 hours or part thereof.

For each bicycle, 20 cents for every 24 hours or part thereof. Commercial travellers, first class only, half the ordinary cloak room fee for personal luggage.

(f) PARCELS RATES—

	Up to 10 lbs.	Up to 20 lbs.	Up to 30 lbs.	Up to 40 lbs.	Up to 50 lbs.
	c.	\$	\$	\$	\$
Up to 25 miles	10	.15	.20	.25	.30
Over 25 miles and up to 50 miles ...	15	.25	.35	.45	.55
" 50 " " 75 " ...	20	.35	.50	.65	.80
" 75 " " 100 " ...	30	.50	.70	.90	1.10
" 100 " " 150 " ...	40	.65	.90	1.15	1.40
" 150 " " 200 " ...	45	.75	1.05	1.35	1.65
" 200 " " 250 " ...	50	.85	1.20	1.55	1.90
" 250 " " 300 " ...	55	.95	1.35	1.75	2.15
" 300 " " 350 " ...	60	1.05	1.50	1.95	2.40
" 350 " " 400 " ...	65	1.15	1.65	2.15	2.65
" 400 " " 500 " ...	70	1.25	1.80	2.35	2.90

	Up to 60 lbs.	Up to 70 lbs.	Up to 80 lbs.	Up to 90 lbs.	Up to 100 lbs.
	\$	\$	\$	\$	\$
Up to 25 miles... ..	.35	.40	.45	.50	.55
Over 25 miles and up to 50 miles65	.75	.85	.95	1.05
" 50 " " 75 "95	1.10	1.25	1.40	1.55
" 75 " " 100 " ...	1.30	1.50	1.70	1.90	2.10
" 100 " " 150 " ...	1.65	1.90	2.15	2.40	2.65
" 150 " " 200 " ...	1.95	2.25	2.55	2.85	3.15
" 200 " " 250 " ...	2.25	2.60	2.95	3.30	3.65
" 250 " " 300 " ...	2.55	2.95	3.35	3.75	4.15
" 300 " " 350 " ...	2.85	3.30	3.75	4.20	4.65
" 350 " " 400 " ...	3.15	3.65	4.15	4.65	5.15
" 400 " " 500 " ...	3.45	4.00	4.55	5.10	5.65

N.B.—No single package exceeding 100 lbs. in weight will be accepted as a parcel.

(g) MAILS—

The rate will be \$2 per mile per month open, whether the line is used or not.

(h) SPECIE—

All specie carried in brake van in charge of guard—

Silver, per pikul 4 cents per mile

Copper " 2 " "

Bank notes, double parcels rates

Specie carried in a passenger carriage and in the personal charge of a passenger will be charged as ordinary luggage under Rule 22

Specie carried in brake van or covered goods wagon at owner's risk and under owner's escort. } 2 cts. per pikul silver
1 ct. " copper

(i) SPECIAL TRAIN CHARGES—

\$3 per mile for a single journey.

\$5 „ the double „

In both cases plus the ordinary fares and luggage and other rates and charges.

For detention a further charge will be made of \$5 per hour.

Minimum charge for a special train is \$40.

(j) AUTHORISED RATES AND FARES FOR MOTOR SERVICES—

Passenger Fares—

Service.	Per mile.	
	First Class.	Third Class.*
Kuala Lumpur to Ampang ...	7½ cts. ...	2½ cts.
„ Salak South ...		
Klang to Kuala Selangor ...		
Pahang	20 „ ...	6 „
Seremban to Kuala Pilah	10 „ ...	5 „
Temoh to Chanderiang	15 „ ...	†
Tapah Road to Tapah	15 „ ...	5 „

Every passenger other than infants in arms must pay full fare. Infants in arms free.

Luggage Rates and Regulations---

	Maximum allowed.	Free allowance.	Rate per kati for excess luggage.
First class ...	60 katis ...	40 katis ...	1 cent.
Third „ ...	25 „ ...	15 „ ...	1 „

Passengers entering the motor cars at other than the regular stopping places will be required to pay the fare as from the next regular stopping place in rear of the point at which they enter.

Passengers alighting from the motor cars at other than the regular stopping places will be required to pay the fare to the next regular stopping place ahead of the point at which they leave the motor car.

Tickets are issued subject to the F.M.S. Railway Rules, Regulations and By-Laws, and must be given up on demand at the end of the journey.

The Railway Administration does not guarantee the arrival and departure of the motor cars at the times specified in the time tables, nor will it be responsible for any loss, inconvenience or injury which may arise from delay or detention; but it will endeavour, as far as possible, to ensure punctuality.

* Minimum fare 10 cents.

† Three miles, 12 cents; 4 miles, 16 cents; 6 miles, 18 cents; 7 miles, 20 cents.

AMENDMENT.

FARES FOR MOTOR SERVICES.

KUALA LUMPUR TO SALAK SOUTH.

From the 15th September, 1908, the third class fares will be :

						<i>cents.</i>
Kuala Lumpur to Pudu	5
Pudu to Salak South	10
Kuala Lumpur to Salak South	15

KLANG TO KUALA SELANGOR.

From the 1st October, 1908, the fares will be :

First Class	10 cents a mile.
Third „	3½ „

Digitized by Google

(2) CLASSIFICATION OF GOODS.

First class	2 cents per pikul per mile
Second „	1½ „ „ „
Third „	1 „ „ „
Fourth „	$\frac{3}{4}$ „ „ „
Fifth „	$\frac{1}{2}$ „ „ „
Sixth „	$\frac{1}{4}$ „ „ „
Seventh „	$\frac{1}{8}$ „ „ „

Rates marked o. r. are Owner's Risk Rates. (See Rule 16).

Rates marked "A" "B" "C" "D" "E" "F" "G" "H" "J" "K" "L"—
See remarks under "Special Class Rates" at the end of this Classification.

LONG DISTANCE TRAFFIC.—Goods and live stock traffic carried for distances exceeding 50 miles will be charged at the following reduced scale:

For the first 50 miles ... full rates will be charged
 „ next 150 „ or under ... one half of the full rates
 will be charged
 For every subsequent mile ... one quarter of the full rates
 will be charged

• Full terminal and wharfage charges will be maintained.

THROUGH TRAFFIC TO AND FROM PENANG.—For purpose of calculation through rates for goods, live stock, parcels, luggage, bicycles, dogs and other mileage traffic between Penang and stations on the mainland, the distance Penang to Prai is taken as five miles, plus wharfage charges at Prai when due.

Articles.	Class.	Articles.	Class.
A			
Acids	1 o r	Ataps	6 J
Aerated waters	4 o r	Axes	4
Agricultural implements	4	Axles	4
Alcohol	1 o r	B	
Ale	3	Bacon	3
„ in cask	3 o r	Baggage	3 J
Almonds	4	Bags, not returned empties	4
Aloes	4	Bales, boxes, cases, packs	
Alum	3	and trusses of manufac-	
Ammonia	1 o r	tured cotton, linen ...	3
Ammunition	2 o r	Ballast	6
Anchors	4	Bamboos	6
Animals, stuffed	3 o r	Bamboo ware	5
Aniseed	3	Bananas	5
Anvils	4	Bark	5
Apparel	3	Baskets, not returned	
Arecanuts	5 J	empties	3
Arrack	2	Bath bricks	5
„ in cask	2 o r	Beadings and mouldings	3
Arrowroot	5	Beads, glass	3
Asbestos	5	Beams, wooden or iron ...	5 K
Ashes	6	Beans	5
Asphalte	5 J	Bean cake, salted	3
Assafoetida	3		

Articles.	Class.	Articles.	Class.
Bean stick	5	Cakes	3
Bedsteads	3	Calicoes	3
Beef and pork in cask ...	5	Camphor	2
Beer	3	" wood	3
" in cask	3 O R	Candles	3
Bees' wax	3	Candle wicks	3
Bellows, smiths'	4	Canes, sugar	6
Bells of all kinds	4	Cannons	4
Belting	3	Canoes	3 J K
Benches	4	Canvas	4
Benjamin	4	Caps, percussion	1 H O R
Benzine	1 H O R	Carbide of calcium	1 H O R
Benzol	1 H O R	Carbolised powder	3
Betel leaves	4 O R	Cardamoms	4
Bicycles or tricycles, packed	1 O R	Carpeting	3
Bicycle wheels	2	Carriage and coach wheels	3
Billiard and bagatelle		" bodies, cased	2
tables	1 O R	Carriages and carts on	
Billiard slates	1 O R	wheels	F
Birds, stuffed	3 O R	Carriages and carts in	
Biscuits	3	packages	2
Bitumen	5	Cartridges, empty	2
Blachan	3	" loaded	2 O R
Blackening	3	Casks, not returned empties	2
Black lead	3	" returned empties	6
Blankets	3	Castings	3 O R
Blasting powder	1 H O R	Castor oil	4
" charges	1 H O R	Cats	D
Boards, drawing	3 O R	Cattle food	5
Boats	3 K O R	Cement	6
Boiler-plates	4	Cementite	3
Boilers	4 J O R	Chains, iron	4
Bolts	4	Chandeliers	2 O R
Bones	6	Changkols	4
Bonnets	2 O R	Charcoal	6
Books	2	Chatties and earthenware	
Boots	2	pots	3 O R
Borax	3	Chemicals, explosives not	
Boring tools	4 O R	otherwise classified	1 H O R
Bottles, not returned emp-		Cheese	3
ties	3 O R	Chicks	4
Boxes	2	Chillies	4
Bran	5	Chinaware	2 O R
Brass and brassware	3	Chunam in bags or boxes	5
Bread	5	Cider	4
Bricks	6	Cigars and cigarettes	3
Brimstone	4	Cigarette papers	2
Brooms	3	Cinchona bark	5
Brushes	3	Cinders	6
Buckets	4	Cinnamon	4
Buckles of all sorts	3	Cisterns	3
Bullets	4	Clay	6
Butter	3	Clocks	3 L O R
Buttons	3		

Articles.	Class.
Cloth	3
Coal	7
Cochineal	2
Cocoa	3
Coconut fibre and husk ...	5 J
Coconuts	5 J
Coffee	5
„ chaff	5 J
Coffins, empty	3
Coir yarn and mats	4
Coke	5 J
Colours	3
Coloured fires	1 H O R
Combs	3
Combustibles not other- wise classified	1 H O R
Compost	6
Confectionery	3
Copper, manufactured ...	3
Copra in bags	4
Corks	3
Corpses in coffins	G
Corrugated iron	4
Cotton, manufactured ...	3
„ raw	5
„ waste	4
Cowries	3
Crackers	1
Creosote, medicinal	2
Crockery	2 O R
Crowbars	4
Crucibles	2 O R
Crushed food	5
Cumblies	3
Curry stones and rollers...	5
„ stuffs	5
Cutlery	3
Cyanide	2

D

Dachings and daching weights... ..	3
Damar	4
Dates	5
Detonators	1 H O R
Dhall	5
Disinfecting fluid or powder... ..	3
Dogs	D
Donkeys	A & B
Door sashes	3
Drain-pipes	3 J O R
Dripstone filters	2 O R
Drugs	2

Articles.	Class.
Drums, native	2
Ducks, dried	3
Durians	5 J O R
„ salted, in jars	2
Dye woods	5
Dynamite	1 H O R

E

Eggs	5 O R
Electrical apparatus and fittings	2 O R
Embroidery	2 L
Emery	3
Empties, return	6
„ cases not returned ...	2
Engine packing	4
Engines	4 J O R
Engravings	2 L
Essence	3
Explosive chemicals, not otherwise classified	1 H O R
Explosive powders, not otherwise classified	1 H O R

F

Fans	5
Farina	5
Feathers	2 L O R
Felloes	3
Felt	3
Fencing, iron	4
Fibre	5 J
Figs	3
Figures and ornaments ...	2 L O R
Files	3
Filters	2 O R
Firearms	2
Fireclay	6
Firewood	6 J
Fireworks	1 H O R
Fish, salt or fresh	5 O R
„ maw	5
Flannel	3
Flax	5
Floor cloth	4
Flooring boards	4 J K
„ tiles	5 J O R
Flour	5
Flowers	2 O R
Fog signals	1 H O R
Food, crushed	5
Forges, portable	3
Fruits, dried	5

Articles.	Class.	Articles.	Class.
Fruits, fresh	5 O R	Handles, wooden	3
„ preserved in jars and bottles	3	Hardware	3
Frying pans	3	Harness	2
Fungus (dried vegetables)	5	Hats and caps	2 O R
Furniture, packed	4 O R	Hay, pressed	5
„ unpacked	3 J O R	Hemp	5
Furs	2 L O R	Hides	3
Fuze	1	Hinges, iron	3
G		Hominy	5
Galvanised iron-ware	4	Honey	3
Gambier	5	Hoofs and horns	3
Game	5	Hoops, wood or iron	4
Garlic	5	Horses	A & B
Gasoline	1 H O R	Horse food	5
Gelatine	3	Horse-shoes	3
Gharu wood	2	Hosiery, cotton	3
Ghee	5	„ silk	2 L
Ginger, except preserved	5	Hurdles, iron or wood	4
„ preserved	3	I	
Girders	4 J K	Ice	5 J O R
Glass, broken	3	Implements, agricultural	4
Glassware	2 L O R	Indian corn	5
Glass, window	2 O R	Indiarubber or Para rubber	4
Glycerine, nitro	1 H O R	„ goods	3
Glue	4	Indigo	3
Goats	C	Ink	2
Gold paper	2	Instruments, musical, scientific and surgical	2 L O R
Gourds	5	Iron, manufactured, not otherwise provided for	4
„ empty	2	Ironmongery	3
Grain	5	Iron, pig or ore	5 J
Gram	5	„ railway rails, spikes or chairs	5 J & K
Grass	5 J O R	„ scrap	5 J
Gravel	6	„ sheet or bar	4 K
Gravestones	2 O R	Isinglass	2
Grease	5	Ivory	2
Grindstones	2	J	
Groceries, not otherwise provided for	3	Jaggery	5
Ground nuts	4	Japanware	4 O R
Guano	6	Jelly	3
Gum	4	Jinrikishas, packed	2
Gun-carriages	F	Joss papers	3
Gun-cotton	1 H O R	„ sticks	3
Gunny bags, new	4	„ flower	4
Gunpowder	1 H O R	Jungle posts	6 K
Guns	2	Jute	4
Gutta	4	K	
Gypsum	5	Kajangs	6 J
H		Kerosene oil	5 O R
Hair	3	Ketchup	3
„ wash, Chinese	3		
Hams	3		

Articles.	Class.
L	
Lac dye and shellac ...	3
„ stick ...	3
Lace ...	2 L
Ladders, iron or wood ...	4
Lamp cotton ...	3
Lamps ...	2 O R
Lard ...	5
Lathwood ...	5 J
Lead, pig or ore ...	4
„ pipes or sheet ...	4
„ white or red ...	3
Leather ...	3
„ belting ...	3
Lemons and limes ...	5 O R
Lily flower ...	4
„ roots ...	4
Lime, slaked or unslaked ...	5 J
Linen ...	3
Linseed ...	3
Liquorice ...	3
Locks ...	3
Logwood ...	3
Luggage ...	3 J
M	
Macaroni ...	5
Mace ...	4
Machinery ...	4 J O R
Manures ...	6
Marble, rough, unsawn ...	6 J
„ tiles and slabs, polished or unpolished ...	5 J O R
„ wrought and polished ...	3 L O R
„ wrought and unpolished ...	5 O R
Masts ...	6 K
Matches ...	1 O R
Mats and matting ...	4
Mattresses ...	3
Meal ...	5
Meats, fresh ...	5 O R
„ preserved ...	3
Medicinal roots ...	3
Medicines ...	3 O R
Metal, not otherwise provided for ...	3
Milk in tins ...	3
Millinery ...	2 O R
Millstones ...	3
Mineral waters ...	4 O R
Mirrors, glass ...	2 O R

Articles.	Class.
Molasses ...	5
Moss ...	4
Motor car spirit ...	1 H O R
„ cars on wheels ...	F
„ „ in cases ...	2
Mules ...	A & B
Mushrooms (dried vegetables) ...	3
Mustard ...	3

N	
Nails of all kinds ...	4
Naphtha ...	1 H O R
Nets, fishing, in bales ...	4
Nibongs ...	6 J
Nitro-glycerine ...	1 H O R
Nutmegs ...	4
Nuts, not otherwise provided for ...	4

O	
Oakum ...	4
Oats ...	5
Ochre ...	3
Oil cake ...	5
„ coconut ...	5 O R
„ mineral, except kerosene ...	4 O R
„ other ...	5 O R
Oilman's stores ...	3
Onions ...	4
Opium ...	1 L O R
Ores, not otherwise provided for except gold ...	5
Ornaments ...	2 L O R
Oysters ...	5 O R

P	
Padi or rice in husk ...	5
Pails and buckets ...	4
Paint ...	3
Paintings or drawings ...	2 L O R
Paper, waste ...	5
„ in bales or bundles, for printing, packing or wrapping ...	4
„ ware ...	2
„ lanterns ...	2
„ writing or stationery in general ...	2
Papiermâché goods ...	2
Para rubber ...	4
Patchouli leaves ...	4
Pencils ...	2
Pepper, native ...	5
Perambulators, packed ...	2

Digitized by Google

Articles.	Class.
Snuff	3
Soap, imported	3
Soda (not aerated water) ...	3
Spelter	3
Spices	4
Spirits, in bottles or jars ...	2
" in cask	3 O R
" methylated	1
" of turpentine, in bottles	1
Sponges	3
Spouting, iron or wood	3 J
Starch	3
Stationery of all kinds	2
Statuary	2 L O R
Steel, not otherwise specified	3 K
Sticks, walking	2
Stones, curry	5
" cut or engraved for monumental or other purposes	2 O R
Stones, rough	
" wrought	6 J
Straw, pressed	5
" goods	5
Sugar	5
" cane	6
Sulphate of copper	2
Sulphur	3
Sundries	1
Syrup	4
T	
Tallow	5
Tamarinds	5
Tapioca	5 J
" refuse	5 J
Tar	5
Tarpaulins	4
Tartaric acid	2
Tea	4
Telegraph apparatus	2 L O R
" posts, iron	4 J K
Tents and tent equipage ...	3 J K
Terra Japonica	3
Thread or twist, cotton ...	3
Tiles	5 J O R
Timber, unwrought	6 K
Tin slabs	5
" ore	5
" slag or refuse	6
" ware	3
Tobacco, manufactured ...	3
" unmanufactured ...	4

Articles.	Class.
Toddy	3
Tomtoms	2
Tongues, dried	3
Tools	4
Tow	4
Toys	3
Trays	4
Treacle	4
Trees and shrubs	4 J O R
Trolleys and Tip wagons ...	4 J
Turf	6
Turmeric	5
Turpentine	3
Turtle	5 O R
Types and printing presses ...	2
Tyres, wood or iron	4
U	
Ubi (tapioca roots)	5 J
Umbrellas	2
V	
Varnish	3
Vegetable fibre	5 J
Vegetables	6 O R
Veneers	2
Vermicelli	5
Vinegar	3
Vitriol, oil of	1 O R
W	
Walking sticks	2
Waste, cotton	4
Wax, bees'	3
Wearing apparel	3
Wheelbarrows, iron	2 O R
" wooden	3 O R
Whalebone	3
Wheels	3
Wine	2
" in cask	4 O R
Wire	4
Wolfram	5
Woods, ornamental	3
Wooden ware	4
Woollen goods	3
Works of art	2 L O R
Y	
Yams and other roots, not otherwise classified ...	5
Yeast	3
Yarn	4
Z	
Zinc	4
" ore	5

SPECIAL CLASS RATES.

- (a) Horses, ponies, mules or donkeys, in horse boxes, 15 cents each per mile ; minimum charge, including syce, \$3.
- (b) Horses, ponies, mules, donkeys or cattle, in cattle trucks, at owner's risk only, 8 cents each per mile ; calves 4 cents each per mile ; minimum charge per animal, including syce or attendant travelling in the truck, \$1. It will be necessary for the syce or attendant to obtain a proper pass before entering the truck.

Exception : (i) The rate for cattle in cattle trucks, at owner's risk, from stations in Province Wellesley and Krian District is 5 cents per head per mile ; minimum charge per animal, including attendant travelling in the truck, \$1.

- (ii) Horses, ponies, mules or donkeys will only be carried at owner's risk by Railway launches between Penang and Prai. The charge for conveyance between Penang and Prai is \$2 each, including syce.

- (c) Goats, pigs and sheep, 1 cent each per mile, with a minimum charge of 15 cents per head.

- (d) Dogs on chains, cats, and other small domestic animals, in crates, cages or baskets, $\frac{1}{2}$ cent each per mile, with a minimum charge of 20 cents.

- (e) Elephants, 20 cents per mile, each ; minimum charge \$3 each.

Elephants' calves, 10 cents per mile, each ; minimum charge \$2 each.

Alligators, bears, hyenas, panthers, tigers, or other similar animals, 10 cents per mile, each ; minimum charge \$2 each.

Monkeys, $\frac{1}{2}$ cent per mile, each ; minimum charge 20 cents each.

Birds and small animals in cages not otherwise provided for, parcels rate.

Snakes in baskets or cages, parcels rate.

All other animals will only be accepted by special arrangement with the Traffic Manager or District Traffic Superintendent, and the Railway Administration reserves the right of requiring 24 hours' notice before receiving any such animal for transport.

- (f) Motor cars, carriages and carts on wheels, 10 cents each per mile ; minimum charge \$2.

NOTE.—(i) Motor cars exceeding 7 feet 4 inches in height cannot be dealt with at Railway Pier in Penang. Any motor car exceeding this height must have the canopy removed by owner before being accepted for transport to or from Penang.

(ii) The charge for carriage of a motor car does not include freight on drums of petrol, etc., or on spare tyres.

(iii) No petrol, benzine or gasoline, except that which is contained in the reservoir of the car, and no spare tyres, may be carried in the truck on which the car is loaded. All such petrol, benzine or gasoline must be handed in separately to the Station Master, properly secured in a screw-stoppered drum or can.

(iv) The Station Master will arrange to forward such petrol, benzine or gasoline, and also spare tyre, in personal charge of Guard by the same train as the motor car travels by. A separate charge at the authorised rates will be made for conveyance of this petrol, benzine or gasoline, and also for the spare tyre.

(v) The valve on pipe from petrol tank to engine of car must be closed before a motor car is loaded on truck.

(g) Corpses in coffins, 50 cents each per mile ; minimum charge \$5.

(h) Twenty-four hours' notice in writing must be given to the Traffic Manager or District Traffic Superintendent before dynamite, gun-cotton, gunpowder and other explosives, and consignments of gasoline, petrol, benzine, motor spirit or other highly inflammable spirits in quantities exceeding 300 gallons, will be accepted for transport by the Railway.

(i) A rebate of 25 per cent. on the haulage charge subject to a minimum haulage charge of \$2 per truck load, will be given on all single consignments of 6th class goods if carried in quantities of 240 pikuls or over, or on monthly totals exceeding 480 pikuls, provided that these quantities are forwarded between any two given stations.

(j) These articles may, at the option of the Railway Administration, be charged at the truck rate of 4 cents per ton per mile, based on the carrying capacity of the truck ; minimum charge \$2 per truck, exclusive of terminal and wharfage charges.

(k) When two or more four-wheeled trucks are required for the conveyance of bulky articles, which cannot be carried in one truck, the charge will be 4 cents per ton per mile, based on the carrying capacity of the truck for each four-wheeled truck used, with a minimum charge of \$2 per truck ; exclusive of terminal and wharfage charges. One bogie truck is to be calculated as two four-wheeled trucks.

(l) Attention is directed to section 43 of "The Railways Enactment, 1903," (Federated Malay States), and section 43 of Straits Settlements Ordinance No. IV. of 1905.

(m) The Railway Department will not undertake the transport of engines, machinery, ironwork, carriages, timber or other packages which exceed the maximum dimensions of 9 feet in width, 7 feet 6 inches in height or a maximum weight of 20 tons.

(n) **TERMINAL CHARGES—**

(i) Terminal charges include all services performed at terminal stations (excepting wharfage as per clause (g) such as

- loading, unloading, checking, weighing, invoicing and hooking, including use of Railway premises and sidings, and marshalling on trains.
- (ii) For every pikul of goods carried a charge of 2 cents per pikul will be made for terminal charges whether the loading and unloading be performed by the Railway Administration or not.
 - (iii) In the case of goods carried by the truck a charge of 2 cents per pikul calculated on the marked carrying capacity of the truck will be made to cover terminal charges.
 - (iv) Senders or consignees may be allowed to load or unload their own goods, in which case a reduction, equivalent to the service performed, will be allowed.
 - (v) Pigs will be charged 2 cents for each animal.

(o) WAREHOUSE RENT AND STORAGE—

- (i) *Warehouse Rent.*—All goods, with the exceptions noted below, left on the Railway premises above 48 hours after their arrival, either for the convenience or by the desire or neglect of the consignors or consignees, will be at the owner's risk and will be subject to a rent charge of 2 cents per pikul per diem, exclusive of Sundays and Christmas Day, if unloaded in the warehouse, or 1 cent per pikul per diem if unloaded in the yard.
- (ii) A charge of $\frac{1}{2}$ a cent per pikul per diem will be charged on all goods stacked on the Railway ground for the convenience of owners if not loaded and forwarded by Railway within six days.
- (iii) *Exceptions:* Petroleum, kerosene, paraffin, rock oil, Rangoon oil, Burmah oil, petrol, gasoline, benzol, benzoline, benzine, naphtha, motor car spirit or any other such dangerous and inflammable oils will be subject to a rent charge of 50 cents per pikul per diem, exclusive of Sundays and Christmas Day, after 48 hours' free storage.
- (iv) A charge of 50 cents per diem, exclusive of Sundays and Christmas Day, will be made for storage of carriages on wheels, and motor cars on wheels, on Railway premises for any period exceeding 48 hours after their arrival.

(p) DEMURRAGE—

All wagons which are not loaded or unloaded within 24 hours after their arrival will be liable to a demurrage charge of \$2 per diem, exclusive of Sunday and Christmas Day.

NOTE.—No less charge than for a whole day will be made for warehouse rent, storage and demurrage, and no exception will be made for Government holidays.

(q) WHARFAGE CHARGES—

Except when special arrangements covering these charges have been made with the importing or exporting vessel, the following charges will be made for wharfage, landing and shipping accommodation :

For jinrikishas, perambulators, bicycles, tricycles and other small vehicles on wheels, each ...	5 cents
„ other vehicles on wheels, each	10 „
„ pig, calf, sheep, or goat, each	5 „
„ each head of cattle	10 „
„ „ horse, pony, mule, ass	20 „
„ „ elephant or other large wild animal ...	50 cents
„ loose furniture, per piece	1 „
„ bricks, pottery, or other loose articles, per 100	10 „
„ any single heavy and bulky article, exceeding one ton, which requires the use of the Railway crane or other machinery, per pikul	5 „
„ all other goods, per pikul	2 „
„ cattle at Port Swettenham not forwarded by rail, per head	50 „

NOTE.—(i) If any of the above, with the exception of cattle, are not carried by the Railway, or if landing or shipping is done by the sender or consignee, the charge will be one half of the above rates.

(r) STEAM TUG AND TONGKANG CHARGES—

- (i) The charge for use of Railway steam tug at Port Swettenham outside harbour limits will be \$30 per diem. No less charge than for a whole day will be made.
- (ii) The charge for use of Railway tongkangs at Port Swettenham outside harbour limits will be \$7.50 per loaded trip.
- (iii) The charge for use of Railway tongkangs at Port Swettenham within harbour limits will be \$5 per loaded trip, including towage by steam tug. This charge will not be made to ocean-going steamers, which by reason of their deep draught cannot get alongside a Railway wharf to discharge general cargo.
- (iv) The charge for use of Railway tongkangs at Port Swettenham, for purpose of discharging coolies from any steamer lying in the stream within harbour limits, will be \$5 per loaded trip, including towage by steam tug.
- (v) The charge for use of Railway tongkang at Telok Anson will be \$10 per day.
- (s) The minimum charge for any single consignment will be 20 cents.

Except that in the case of fresh fruit, fish, meat, vegetables, ice, bread or milk, the charge will be 10 cents.

- (t) The minimum charge for a truck load of goods is \$2 per truck, exclusive of terminal and wharfage charges, irrespective of whether charged at the truck or class rate.

(u) **INSURANCE—**

The rate of insurance on animals or articles mentioned in the schedule hereto will be 5 per cent. on the difference between the amount of the Railway Administration's liability and the declared value.

The Railway Administration's liability upon the animals or articles enumerated in the schedule below will not exceed \$100, nor will the liability attach unless they are declared at the time of booking or consigning the same.

THE SCHEDULE.

Animals and articles to be declared and insured:

Horses or ponies.

Mules, donkeys or horned cattle.

Sheep, goats, dogs or other animals.

(a) Gold and silver, coined or uncoined, manufactured or unmanufactured.

(b) Plated articles.

(c) Cloths and tissue and lace of which gold or silver forms part, not being the uniform or part of the uniform of an officer, soldier, sailor, police officer or any public officer entitled to wear uniform.

(d) Pearls, precious stones, jewellery and trinkets.

(e) Watches, clocks and timepieces of any description.

(f) Government securities.

(g) Government stamps.

(h) Bills of exchange, bonds, promissory notes, bank notes and orders and other securities for payment of money.

(i) Maps, writings and title deeds.

(j) Paintings, engravings, lithographs, photographs, carvings, sculpture and other works of art.

(k) Art pottery and all articles made of glass, china or marble.

(l) Silks in a manufactured or unmanufactured state and whether wrought up or not wrought up with other materials.

(*m*) Shawls.

(*n*) Lace and furs.

(*o*) Opium.

(*p*) Ivory, ebony, coral and sandalwood.

(*q*) Musk, sandalwood oil, and other essential oils used in the preparation of perfume.

(*r*) Musical and scientific instruments.

(*s*) Any articles of special value which the Resident-General may by notification in the *Gazette* add to this schedule.

REVENUE AND EXPENDITURE.

(1) STATEMENT OF FEDERAL ASSETS AND LIABILITIES ON THE 1ST JANUARY, 1908.

Assets.	1st January, 1908.	Liabilities.	1st January, 1908.
	\$ c.		\$ c.
CASH BALANCES—		DEPOSITS—	
Banks 	294,029 02	Forests 	8,696 59
ADVANCES—		Deceased Indians' Fund 	310 79
Heads of Departments 	8,597 30	General 	430 90
Miscellaneous ...	7,954 60	Railways 	11,665 63
Recoverable ...	301,298 76	Departmental Fines	29 04
" Railway		Court 	55,714 99
Stores 	299,893 99	ADVANCE RECOVERABLE—	
LOANS—		Railway Wages ...	1,735 52
Johore Railway Construction ...	8,222,314 82	FINE AND REWARD FUND—	
H.H. the Sultan of Johore (£15,000)	72,771 83	Police 	3,478 33
INVESTMENTS—		Forest 	326 42
Crown Agents Gold Security 	2,046,908 07	Printing Office ...	83 56
CROWN AGENTS ACCOUNT CURRENT ...	1,084,375 70	Posts & Telegraphs	580 67
INDIAN GOVERNMENT ACCOUNT CURRENT	60,342 49	GOVERNMENT OFFICERS' GUARANTEE FUND ...	2,241 15
OVERISSUES	5,309 85	STRAITS GOVERNMENT ACCOUNT	48,189 90
FIXED DEPOSITS ...	181,018 56	CEYLON GOVERNMENT ACCOUNT	124 82
POSTAL DEPOSITS ...	122,283 91	PROVISIONAL RECEIPTS	* 12,583,428 47
REMITTANCES BETWEEN STATES	9,170 69		
SUSPENSE ACCOUNT ...	767 19		
Total ...	12,717,036 78	Total ...	12,717,036 78

* Due to—

	\$ c.
Perak 	5,616,418 42
Selangor 	6,504,668 24
Negri Sembilan 	374,433 40
Other Receipts 	87,908 41
Total ...	12,583,428 47

STATEMENT OF ASSETS AND LIABILITIES OF EACH STATE ON THE 1st JANUARY, 1908.

ASSETS AND LIABILITIES.

71

Assets.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$ c.	\$ c.	\$ c.	\$ c.	\$ c.
CASH BALANCES—					
State and Sub-Treasuries	739,886 62	474,667 27	89,843 08	68,356 22	1,373,753 19
Banks	...	27,945 92	154,150 93	60,183 78	242,280 63
Sub-Treasury Imprest	265,923 77	90,000	135,075 01	35,249 78	526,248 56
INVESTMENTS—					
Fixed Deposits in Banks	2,450,000	1,400,000	3,850,000
Crown Agents Gold Securities	7,340,336 30	5,462,895 88	300,000	...	13,103,231 98
Indian Government Promissory Notes	3,220,148 99	1,527,387	4,747,535 99
Singapore Municipal Bonds	493,500	923,000	1,416,500
Penang	310,000	729,750	300,000	...	1,339,750
LOANS—					
Singapore Municipality	...	130,000	130,000
Planters	475,910	142,500	57,250	...	675,660
Pahang Government	1,874,434 96	4,666,568 50	6,541,003 46
Straits Settlements, Brunei	...	200,000	200,000
Malays and Others	14,974 75	2,196	166,222 93	47,923 64	231,317 32
ADVANCES—					
Heads of Departments	459 32	...	7,359 45	4,872	12,690 77
Miscellaneous	25,517 19	3,656 97	10,039 47	5,626 08	44,839 71
Recoverable	505	60,687 24	61,192 24
CEYLON GOVERNMENT ACCOUNT CURRENT	...	144 08	144 08
STRAITS SETTLEMENTS	464 07	45,695 31	...	93 86	46,253 24
REMITTANCES BETWEEN STATES	40,456 95	3,589 64	1,062 36	12,293 22	57,402 17
STATIONS	13,209 05	10,142 65	23,351 70
OVERISSUES	1,468 32	6,588 15	1,301 25	157 79	9,515 51
SUSPENSE ACCOUNT, MISCELLANEOUS	81,053 69	6,938 69	6,930 07	10,059 38	104,981 83
PROVISIONAL PAYMENTS	5,570,044 35	6,418,850 81	363,559 25	...	12,352,454 41
STRAITS SETTLEMENTS WIDOWS AND ORPHANS' FUND	371 89	371 89
Excess Liabilities	22,918,665 22	22,323,061 26	1,592,793 80	255,958 40	47,090,478 68
Total	22,918,665 22	22,323,061 26	1,592,793 80	6,464,120 16	6,464,120 16
				6,720,078 56	53,554,598 84

STATEMENT OF ASSETS AND LIABILITIES ON THE 1ST JANUARY, 1908—(cont.)

Liabilities.	PERAK.		SELANGOR.		NEGERI SEMBILAN.		PAHANG.		Total.	
	\$	c.	\$	c.	\$	c.	\$	c.	\$	c.
DEPOSITS—										
Courts	57,534	08	6,083	75	3,379	46	5,064	45	72,061	74
Farms	1,289		2,163		2,281		10		5,743	
Sundry	20,557	48	20,453	26	12,058	97	11,007	11	64,056	82
Tin Smelters (or Mineral Ores)	51,136	40	40,264	50	8,000		2,400		101,800	90
Land and Survey	275,215	55	177,365	49	58,907	28	62,499	19	573,987	51
Convicts	651	38		651	38
Sanitary Board	8,881	25	847	13		9,228	38
Opium		3,282	50		3,282	50
Customs		560	69		560	69
Forests	44,547	44	25,913	99	15,993	53	3,475	31	89,930	27
Post Office and Money Order Account	105,105	01	12,926		2,545		13,316	54	133,892	55
Fine and Reward Fund, Prisons	114	70	136	35	58	73	43	98	353	76
" " Guides	33	71		33	71
" " General	87	11		87	11
Common Fine Fund		531	03	436	40	91	50	1,058	93
Intestate Estates	434	23	...		193	37	104	10	731	70
Family Remittances		34	28	587	85	...		622	13
Collections in Suspense	383	24	...		1		...		384	24
Advances Recoverable...		100		...		100	
Pioneer Pension Fund... .. .	1,035	90		1,035	90
Widows and Orphans' Pension Fund, F.M.S.	2,289	04	...		400	42	268	40	2,957	86
Provisional Receipts		80,381	15	80,381	15
Decredit Ward Fund	13,974			13,974	

ASSETS AND LIABILITIES.

73

DEPOSITS—(cont.)									
Government Officers' Guarantee Fund	33 45	...	21 51	...	54 96	
Muhammadan Religious Fund	515 25	...	536 80	229 90	1,281 95	
DRAFTS BETWEEN STATIONS	32	...	75	19 37	52 12	
REMITTANCES BETWEEN STATIONS	1,204 30	1,204 30	
DRAFTS BETWEEN STATES	33,640 80	...	142 64	164 10	33,947 54	
LOANS—									
Perak	1,874,434 96	1,874,434 96	
Selangor	4,666,568 50	4,666,568 50	
Excess Assets	616,971 02	291,766 27	105,644 71	6,720,078 56	7,784,460 56	
Total	22,301,694 20	22,031,294 99	1,487,149 09	...	45,820,138 28	
	22,918,665 22	22,323,061 26	1,592,793 80	6,720,078 56	53,554,598 84	

BALANCES.

EXCESS ASSETS.			EXCESS LIABILITIES.		
	\$	c.		\$	c.
PERAK	...	22,301,694 20		...	
SELANGOR	...	22,031,294 99		...	
NEGRI SEMBILAN	...	1,487,149 09		...	
PAHANG	
Total	...	45,820,138 28	Net Excess Assets	...	6,464,120 16
			Total	...	39,356,018 12
				45,820,138 28	

STATEMENT SHOWING ACTUAL CASH AND BANK
BALANCES AS ON 1st JANUARY, 1908.

Particulars.						Amount.	
						\$	c.
Cash Balances	1,900,001	75
Banks, Current Account	536,309	65
Crown Agents, Current Account	1,084,375	70
Straits Government	„	2,766	80
Indian Government	„	60,342	49
Total						3,583,796	39

(2) REVENUE, 1876-1907.

Year.	PERAK.	SELANGOR.	NEGERI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1876	273,043	193,476	94,478	...	560,997
1877	312,872	226,853	97,707	...	637,432
1878	328,608	189,897	75,898	...	594,403
1879	388,372	184,387	76,632	...	649,391
1880	582,496	215,614	83,800	...	881,910
1881	692,861	235,227	97,665	...	1,025,753
1882	905,385	300,423	109,412	...	1,315,220
1883	1,474,330	450,664	117,144	...	2,042,138
1884	1,532,497	494,483	121,175	...	2,148,155
1885	1,522,084	566,411	120,214	...	2,208,709
1886	1,688,276	689,401	123,364	...	2,501,041
1887	1,827,476	1,153,896	161,355	...	3,142,727
1888	2,016,240	1,417,998	223,435	...	3,657,673
1889	2,776,583	1,828,427	377,600	30,390	5,013,000
1890	2,504,116	1,888,928	384,944	62,077	4,840,065
1891	2,324,981	1,825,585	344,358	77,386	4,572,310
1892	2,689,565	2,135,448	472,132	50,044	5,347,189
1893	3,034,093	2,765,351	530,002	83,688	6,413,134
1894	3,542,114	3,334,468	535,007	100,220	7,511,809
1895	4,033,611	3,805,211	535,442	106,743	8,481,007
1896	3,960,871	3,756,936	555,329	160,947	8,434,083
1897	3,837,558	3,688,390	572,546	198,193	8,296,687
1898	4,575,842	3,862,439	701,334	224,852	9,364,467
1899	6,579,740	5,446,305	1,085,015	375,350	13,486,410
1900	7,636,126	6,303,165	1,251,366	419,150	15,609,807
1901	8,532,594	6,544,796	1,669,353	794,764 *	17,541,507
1902	10,320,774	7,978,736	1,832,722	418,311	20,550,543
1903	11,667,323	8,457,622	2,130,706	416,916	22,672,567
1904	11,332,272	8,241,766	2,223,004	458,226	22,255,268
1905	12,242,897	8,857,793	2,335,535	528,368	23,964,593
1906	14,282,484	9,803,184	2,487,090	650,718	27,223,476
1907	15,392,061	10,514,654	2,265,604	621,425	28,793,744

* Includes an exceptional special credit of \$356,206.

(3) EXPENDITURE, 1876-1907.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1876	289,476	191,174	104,538	...	585,189
1877	292,711	232,090	97,338	...	622,139
1878	291,473	187,624	76,802	...	555,899
1879	369,707	185,729	75,252	...	630,688
1880	521,995	202,806	70,143	...	794,944
1881	652,938	234,383	73,469	...	960,790
1882	918,914	259,081	121,458	...	1,299,453
1883	1,350,610	448,303	153,686	...	1,952,999
1884	1,481,470	514,948	142,292	...	2,138,710
1885	1,316,625	826,526	118,803	...	2,261,954
1886	1,465,325	683,876	137,338	...	2,286,539
1887	1,550,489	885,931	179,948	...	2,616,368
1888	1,709,260	1,055,373	249,310	...	3,013,943
1889	2,090,160	1,394,181	464,161	142,620	4,091,078
1890	2,555,793	1,996,544	387,236	297,702	5,237,275
1891	3,146,129	1,724,338	446,159	238,174	5,554,800
1892	3,094,855	2,044,115	473,044	271,393	5,883,407
1893	3,401,086	2,605,588	508,629	282,235	6,797,538
1894	3,587,224	2,817,292	508,760	249,120	7,162,396
1895	3,757,007	3,083,386	510,247	231,913	7,582,553
1896	3,989,376	3,572,583	573,569	462,619	8,598,147
1897	4,178,238	3,567,845	607,313	441,917	8,795,313
1898	5,560,530	4,445,934	730,859	372,719	11,110,042
1899	5,440,330	3,393,415	851,704	1,814,029	11,499,478
1900	6,144,774	4,944,160	1,009,318	630,678	12,728,930
1901	8,882,579	6,060,780	1,632,958	696,841	17,273,158
1902	8,040,698	5,573,549	1,769,756	602,244	15,986,247
1903	8,082,582	5,849,070	1,647,211	641,009	16,219,872
1904	9,630,327	6,922,143	1,859,552	906,745	19,318,767
1905	10,141,980	7,186,146	2,214,093	1,208,176	20,750,395
1906	8,776,478	6,414,257	2,274,337	1,434,353	18,899,425
1907	9,812,332	7,026,914	2,089,504	1,297,242	20,225,992

(4) LAND REVENUE, 1878-1907.

Year.	PERAK.	SELANGOR.	NEGBI SEMBILAN.	PAHANG.	Total
	\$	\$	\$	\$	\$
1878	10,998	1,326	12,324
1879	21,637	943	22,580
1880	38,388	456	38,844
1881	32,499	2,957	35,456
1882	58,365	1,810	60,175
1883	56,479	25,738	82,217
1884	48,535	30,905	15,467	...	94,907
1885	61,504	16,001	14,012	...	91,517
1886	73,148	21,575	13,304	...	108,027
1887	72,710	46,626	30,960	...	150,296
1888	85,623	50,214	53,253	...	189,090
1889	82,109	43,271	54,197	10,961	190,538
1890	75,387	33,155	37,945	19,567	166,054
1891	92,603	41,674	43,168	22,235	199,680
1892	152,901	81,975	52,030	13,774	300,680
1893	149,629	104,521	69,103	24,347	347,600
1894	235,667	122,697	70,531	28,367	457,262
1895	226,345	142,092	75,960	23,842	468,239
1896	280,738	134,313	66,379	29,807	511,237
1897	337,767	171,351	77,100	49,836	636,054
1898	276,832 *	193,564	103,368	63,163	636,927
1899	310,843	170,537	123,794	34,725	639,899
1900	351,451	216,993	104,112	40,342	712,898
1901	327,621 †	156,667 ‡	100,772 ‡	41,054 ‡	626,114
1902	339,551	167,790	106,710	47,617	661,668
1903	356,196	191,156	126,784	47,168	721,304
1904	386,963	217,735	143,181	54,079	801,958
1905	424,466	248,920	145,475	68,732	887,593
1906	467,268	324,911	168,250	78,330	1,038,759
1907	545,984	355,490	175,561	80,209	1,157,244

* Forest Revenue excluded from this and the following items.

† Land Sales

" " "

‡ Forest Revenue and Land Sales excluded from this and the following items.

(5) FOREST REVENUE, 1900-1907.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1900	133,063	38,906	20,564	49,909	242,442
1901	160,610	42,751	29,801	54,380	287,542
1902	155,998	50,314	29,015	42,547	277,874
1903	184,599 *	90,491 *	47,065 *	54,839 *	376,994 *
1904	192,448 *	90,969 *	67,299 *	79,871 *	430,587 *
1905	207,322 *	163,340 *	45,808 *	16,378	432,848 *
1906	317,669	155,025	98,048	65,226	635,968
1907	342,637	158,331	81,282	47,376	629,626

* Excluding share of Opium Duty.

(6) LAND SALES *, 1901-1907.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1901	34,184	86,986	12,242	4,116	137,528
1902	65,339	100,256	24,622	20,536	210,753
1903	71,605	85,951	35,620	931	194,107
1904	64,047	103,070	19,625	4,877	191,619
1905	80,854	83,097	21,408	5,948	191,307
1906	123,980	212,613	28,056	9,307	373,956
1907	242,207	237,047	27,181	11,955	518,390

* Prior to 1901 included in Land Revenue.

(7) LICENSES, 1896-1907.

Year.	PERAK.	SELANGOR.	NEGBI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1896	769,862	563,732	59,737	54,966	1,448,297
1897	766,277	563,700	77,550	57,934	1,465,461
1898	911,288	566,478	231,219	67,509	1,776,494
1899	928,135	714,329	213,475	142,867	1,998,806
1900	932,060	725,497	213,784	166,902	2,038,243
1901	1,764,162	741,541	426,774	126,990	3,059,467
1902	1,944,356	1,516,736	419,959	103,212	3,984,263
1903	1,616,604	1,512,911	420,684	102,852	3,653,051
1904	1,681,404	1,521,923	582,243	111,350	3,896,920
1905	1,670,814	1,624,651	584,459	127,080	4,007,004
1906	2,279,475	1,660,468	622,049	147,907	4,709,899
1907	2,347,885	1,663,070	531,976	153,703	4,696,634

(8) CUSTOMS, 1896-1907.

Year.	PERAK.	SELANGOR.	NEGBI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1896	2,030,206	1,816,664	377,835	59,740	4,284,445
1897	1,862,010	1,623,291	358,511	65,594	3,909,406
1898	2,358,713	1,887,493	289,006	64,900	4,600,112
1899	4,016,317	3,154,461	657,203	107,534	7,935,516
1900	4,644,603	3,565,597	803,451	121,367	9,135,118
1901	4,560,238	3,513,488	967,822	159,757	9,201,305
1902	5,686,121	3,863,523	1,087,054	184,711	10,821,409
1903	6,263,234	4,217,908	1,302,214	196,830	11,980,176
1904	5,723,692	3,906,327	1,207,024	208,002	11,045,045
1905	6,134,716	4,069,283	1,268,603	255,706	11,728,308
1906	6,815,592	4,281,176	1,308,119	290,651	12,695,538
1907	6,345,514	4,203,861	1,215,360	271,986	12,036,721

(9) EXPORT DUTY ON TIN, 1877-1907.

Year.	PERAK.	SELANGOR.	NEGERI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1877	140,292	140,292
1878	245,512	111,920	357,432
1879	281,823	107,558	389,381
1880	298,805	100,586	399,391
1881	387,642	126,038	513,680
1882	457,410	161,832	619,242
1883	619,809	180,002	799,811
1884	641,351	...	27,901	...	669,252
1885	547,648	255,254	28,392	...	831,294
1886	611,869	302,530	32,703	...	947,102
1887	720,247	450,365	46,020	...	1,216,632
1888	851,420	526,742	58,595	...	1,436,757
1889	937,293	750,634	60,171	1,910	1,750,008
1890	860,730	672,667	71,381	4,623	1,609,401
1891	812,956	672,633	78,707	9,145	1,573,441
1892	1,124,931	828,326	135,284	8,733	2,097,274
1893	1,333,890	1,082,004	176,164	10,322	2,602,380
1894	1,648,981	1,402,174	169,275	17,570	3,238,000
1895	1,669,707	1,520,927	164,712	24,467	3,379,813
1896	1,541,442	1,377,325	181,260	26,947	3,126,974
1897	1,346,707	1,157,622	186,310	25,624	2,716,263
1898	1,601,304	1,347,258	228,106	34,031	3,210,699
1899	3,073,493	2,480,658	556,858	70,553	6,181,542
1900	3,570,631	2,695,828	692,519	91,404	7,050,382
1901	3,473,165	2,706,949	667,987	120,082	6,968,183
1902	4,470,402	3,019,686	801,999	146,688	8,438,775
1903	5,067,965	3,364,300	987,136	171,028	9,590,429
1904	4,607,559	3,138,649	889,279	178,809	8,814,296
1905	4,876,407	3,195,318	939,832	241,804	9,253,361
1906	5,433,709	3,357,033	969,193	276,672	10,036,607
1907	5,038,592	3,224,878	877,229	253,039	9,393,738

(10) POSTAL AND TELEGRAPH REVENUE, 1880-1907.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1880	206	27	233
1881	520	520
1882	676	676
1883	552	465	1,017
1884	8,538	403	357	...	4,298
1885	4,149	528	255	...	4,932
1886	6,334	1,109	366	...	7,809
1887	8,426	3,485	527	...	12,438
1888	9,252	7,638	798	...	17,688
1889	10,994	13,333	1,436	264	26,027
1890	21,890	12,678	1,956	1,218	37,742
1891	24,810	15,300	2,639	1,537	44,286
1892	30,136	18,920	2,972	1,602	53,630
1893	31,478	37,765	3,565	1,133	73,941
1894	40,756	40,469	6,631	1,934	89,790
1895	56,006	43,655	8,282	2,850	110,793
1896	54,134	76,182	7,274	2,640	140,230
1897	54,929	73,312	10,548	2,539	141,328
1898	66,701	89,002	11,781	6,225	173,709
1899	76,845	56,055	22,281	11,657	166,838
1900	88,781	67,938	25,303	9,503	191,525
1901	95,648	73,590	24,354	8,529	202,121
1902	105,366	96,288	24,506	15,784	241,944
1903	145,240	101,186	20,535	11,754	278,715
1904	157,134	120,127	28,669	11,709	317,639
1905	142,825	106,946	34,440	7,816	292,027
1906	223,250	154,241	48,146	11,849	437,486

FEDERATED MALAY STATES.

1907 \$466,417

TELEGRAPHS AND TELEPHONES.

Year.	Amount spent on construction.	Earnings.	Cost of main-tenance.
	\$	\$	\$
1900	20,920	13,403	20,927
1901	46,817	13,801	21,766
1902	20,300	15,823	25,439
1903	57,283	23,927	26,565
1904	21,563	60,303	28,852
1905	29,175	43,766	27,908
1906	52,082	66,309	40,176
1907	201,684	87,226	50,160

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
-------	--------	-----------	-----------------	---------	--------

Length of Line.

1900	365½	280	140	61	846½
1901	455	280	140	61	936
1902	455	290	143	61	949
1903	455	295	166½	61	977½
1904	490	298	206	84	1,078
1905	540	366	206	76	1,188
1906	629	351	225	76	1,281
1907	644	373	248	76	1,341

Length of Wire.

1900	680	346	189	61	1,276
1901	773	512	189	61	1,535
1902	773	588	205	61	1,627
1903	773	698	259	61	1,791
1904	933	713	300	93	2,039
1905	1,006	728	369	85	2,188
1906	1,177	844	403	85	2,509
1907	1,302	1,249	443	85	3,079

PUBLIC DEBT.

Nil.

PUBLIC WORKS.

(1) EXPENDITURE ON CONSTRUCTION OF ROADS, STREETS AND BRIDGES, 1900-1907.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1900	250,129	239,141	121,974	45,496	656,740
1901	195,532	418,841	335,766	2,702	959,841
1902	265,273	271,970	384,643	14,090	935,976
1903	264,908	209,510	242,848	55,159	772,425
1904	403,474	267,700	320,898	191,341	1,183,413
1905	525,885	666,473	476,646	469,552	2,138,556
1906	389,514	545,740	294,492	713,967	1,943,713
1907	530,881	697,099	286,077	483,148	1,997,205

(2) MILEAGE OF ROADS EXCLUSIVE OF SMALL PATHS, 1907.

	Mettalled Cart Roads.	Gravelled Roads.	Earth Roads.	Bridle Paths.	Other Paths.
	Mls. Chs.	Mls. Chs.	Mls. Chs.	Mls. Chs.	Mls. Chs.
PERAK	627.32	...	65.27	280.46	431.77
SELANGOR	527.20	...	69.52	212.29	3.20
NEGRI SEMBILAN ...	315.44	49.20	24.00	210.78	
PAHANG	148.23	...	35.30	26.12	180.00
Total ...	1,618.39	49.20	194.29	730.05	615.17

(3) INCREASES AND REDUCTIONS MADE IN THE ROAD MILEAGE DURING 1907.

—	PERAK.	SELANGOR.	N. SEMBILAN.	PAHANG.	Total.	—
	Miles. Chains.	Miles. Chains.	Miles. Chains.	Miles. Chains.	Miles. Chains.	Net increase after making reductions shown below:
INCREASES.	Roads, Metalled	25 22	14 23	21 28	70 46	70 46
	" Gravelled	Nil	8 73	Nil	8 73	8 73
	" Earth	Nil	Nil	Nil	12 07	Nil
	" Paths	35 00	Nil	32 33	69 11	65 62
	60 22	23 16	53 61	160 57	145 21
REDUCTIONS.	Roads, Gravelled	Nil	Nil	Nil	Nil	Net Decrease.
	" Earth	18 35	20 39	50 59½	89 53½	77 46½
	" Paths	Nil	3 29	Nil	3 29	Nil
	18 35	23 68	50 59½	93 02½	77 46½
	18 35	23 68	50 59½	93 02½	77 46½

FEDERATED MALAY STATES RAILWAYS. FINANCIAL STATEMENT.

RAILWAYS.

85

Year.	Miles open.	Gross earnings.	Working expenses.	Net earnings.	Proportion of working expenses to gross receipts.	Profit on capital.	Total earnings per train mile.	Working expenses per train mile.	Net earnings per train mile.	Cost of construction up to end of year.
	MILES. CH.	\$	\$	\$	%	%	\$ c.	\$ c.	\$ c.	\$
1896	150	1,228,294	667,575	560,719	54.34	6.95	2 53	1 50	1 03	8,165,167
1897	165	1,220,378	703,093	519,285	56.79	5.71	2 28	1 41	87	9,841,386
1898	173½	1,304,049	822,346	481,703	62.98	4.94	2 21	1 47	74	12,270,889
1899	201	1,605,768	857,344	751,712	53.38	...	2 29	1 50	79	14,508,798
1900	234½	2,087,922	1,052,553	1,035,369	50.41	...	2 53	1 53	1 00	17,918,658
1901	244¾	2,340,821	1,261,704	1,079,118	53.90	5.82	2 53	1 63	90	23,029,338
1902	274	2,874,264	1,535,971	1,338,293	53.44	5.88	3 03	1 62	1 41	26,176,057
1903	339	3,685,834	1,804,149	1,881,685	48.95	6.06	3 39	1 66	1 73	31,060,637
1904	339	3,605,029	2,130,118	1,474,911	59.09	4.60	3 16	1 87	1 29	32,035,627
1905	396	3,940,593	2,277,550	1,663,048	57.80	4.46	2 55	1 48	1 07	37,261,923
1906	428	4,564,099	2,991,762	1,572,337	65.55	3.81	2 47	1 62	85	41,275,005
1907	428	5,200,911	3,647,293	1,553,617	70.34	3.60	2 54	1 79	75	42,215,094

EXPENDITURE ON CAPITAL ACCOUNT UP TO 31st DECEMBER, 1907.

	\$	c.
PENANG (including Steam Ferries)	656,944	56
PROVINCE WELLESLEY	2,291,052	89
PERAK	17,284,785	94
SELANGOR	12,304,412	43
NEGREI SEMBILAN	7,925,520	63
MALACCA	1,752,377	83
Total	42,215,094	28

The Mileage under Construction on 31st December, 1907, was 120½ miles.
Expenditure on Capital Account, Johore State Railway, up to 31st December, 1907, \$3,494,539.

MOTOR SERVICE.

FEDERATED MALAY STATES RAILWAYS.
MOTOR SERVICE.

No. of cars on 31st December, 1907.	No. of cars run- ning per diem.	Total capital expenditure to 31st December, 1907.	Capital expen- diture on ac- count of ser- vices open to traffic on 31st December, 1907.	No. of car miles.	Gross receipts.	Receipt per car mile.	Working ex- penses plus de- preciation.	Working ex- penses per car mile.	Net earnings.	Profit on capi- tal.	Percentage of working ex- penses to receipts.
18	5	\$ 220,157 76	\$ 181,413 69	104,442	\$ 70,080 89	\$ 67 1	\$ 61,305 48	c. 34.5	\$ 8,775 41	% 4.83	% 87.4

GOVERNMENT SAVINGS BANKS.

RATE OF INTEREST ALLOWED THREE PER CENT.

State.	Number of Depositors on 31st December, 1907.	Amount of Deposits during the year.	Amount of Withdrawals during the year.	Total amount at Credit on 31st December, 1907.	Working Expenses.
		\$ c.	\$ c.	\$ c.	\$ c.
PERAK	1,381	134,669 44	130,444 85	170,055 80	
SELANGOR	1,533	150,229 24	165,114 82	147,019 40	
NEGBI SEMBILAN	307	20,847	13,238 31	28,798 83	
PAHANG	99	9,643	11,484 68	12,171 45	
Total	3,320	315,388 68	320,282 66	358,045 48	2,118 08

AREA AND POPULATION.

(1) AREA OF STATES (APPROXIMATE).

PERAK	6,580 sq. miles
SELANGOR	3,200 "
NEGRI SEMBILAN	2,600 "
PAHANG	14,000 "
Total area						26,380 "

(2) AREA ALIENATED UNDER PERMANENT TITLE.

		Towns and Villages.		Agricultural.		Mining.		Total.
		Acres.		Acres.		Acres.		Acres.
PERAK	...	1,158	...	385,483	...	148,158	...	534,799
SELANGOR	...	2,685	...	338,805	...	72,852	...	414,342
NEGRI SEMBILAN	...	976	...	225,979	...	30,573	...	257,528
PAHANG	...	824	...	65,727	...	39,808	...	106,359
Total area alienated		5,643	...	1,015,994	...	291,391	...	1,313,028

(3) AREA UNDER VARIOUS AGRICULTURAL PRODUCTS (APPROXIMATE).

		PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
		Acres.	Acres.	Acres.	Acres.	Acres.
Coconuts	...	9,948	19,412	7,933	15,465	52,758
Coffee	...	710	9,013	2,148	Nil	11,871
Gambier	...	Nil	4,800	21,289	Nil	26,089
Pepper	...	Nil	560	1,093	Nil	1,653
Rice	...	55,261	7,499	34,802	22,218	119,780
Rubber	...	38,868	66,692	17,687	12,540	135,787
Sugar	...	10,950	20	Nil	20	10,940
Tapioca	...	900	Nil	10,400	1,222	12,522
Various	...	460	Nil	5,694	Nil	6,154

Areas planted with coffee and coconuts and with coffee and rubber are included under both heads.

(4) AREA OF FOREST RESERVES.

PERAK	207,504 acres
SELANGOR	142,287 "
NEGRI SEMBILAN	10,481 "
PAHANG	76,438 "
Total area of Forest reserves						436,710 "

(5) POPULATION BY NATIONALITIES.

CENSUS TAKEN ON 1ST MARCH, 1901.

Race.	PERAK.		SELANGOR.		NEGERI SEMBILAN.		PAHANG.		FEDERATED MALAY STATES.		
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	Grand total.
Europeans and Americans	450	211	345	142	108	32	108	26	1,011	411	1,422
Eurasians	319	272	330	246	177	132	31	15	857	665	1,532
Chinese—											
Cantonese	59,402	7,675	25,968	5,493	7,325	643	2,943	136	95,638	13,947	109,585
Hokkiens	24,710	1,409	29,479	1,028	7,715	201	812	51	62,716	2,689	65,405
Hailans	2,425	66	3,328	68	5,920	15	782	5	12,455	154	12,609
Khehs	33,080	2,562	33,236	3,661	8,046	346	2,758	175	77,120	6,744	83,864
Straits-born	1,691	1,707	1,016	888	278	283	119	74	3,104	2,952	6,056
Teo-Chius	13,257	270	3,982	188	980	57	414	25	18,633	540	19,173
Kwong Hsi	1,005	29	325	28	442	16	384	2	2,156	75	2,231
Other Chinese	81	6	74	6	594	40	13	2	762	54	816
Total Chinese	135,651	13,724	97,408	11,360	31,300	1,601	8,225	470	272,594	27,155	299,739

Parsees	2	...	31	33	...	33
Tamils ...	22,647	8,329	12,255	3,221	3,866	1,241	786	...	132	39,554	12,923	52,477	
Total Tamils, etc.	26,032	8,678	13,413	3,335	4,246	1,280	1,075	152	44,766	13,445	58,211		
Other Races—													
Africans	8	5	3	4	2	1	13	10	23	23	
Annamese	1	...	22	5	...	1	23	6	29	29	
Arabs ...	36	33	19	12	15	12	211	236	281	293	574	574	
Armenians	2	...	2	4	
Jaffna Tamils	229	56	229	56	285	285	
Japanese	23	175	47	186	15	41	2	46	87	448	535	535	
Jews ...													
Persians													
Siamese	223	223	27	31	4	13	11	16	265	283	548	548	
Singhalese	159	62	191	64	67	15	24	2	441	143	584	584	
Total other Races	681	554	311	302	103	82	248	301	1,343	1,239	2,582	2,582	
Floating population	1,338	32	846	53	50	2,234	85	2,319	2,319	
Prisoners	313	1	313	1	314	314	
Grand total	239,556	90,109	136,823	31,966	64,565	31,463	46,746	35,970	487,690	189,508	678,595	678,595	
329,665 ... 168,789 ... 96,028 ... 84,113 ... 678,595													
* Includes 1,397 sex not given.													

* Includes 1,397 sex not given.

(6) DENSITY OF POPULATION PER SQUARE MILE, 1901.

State.	District.	Area in square miles.	Population.	Population per square mile.
PERAK	Larut ...	330	42,474	128.70
	Matang ...	330	14,380	47.93
	Selama ...	280	3,615	12.91
	Kinta ...	710	122,737	172.86
	Krian ...	200	48,196	240.98
	Kuala Kangsar ...	1,550	37,112	23.94
	Lower Perak ...	1,080	30,117	27.88
	Batang Padang ...	1,030	22,906	22.23
	Upper Perak ...	390	3,921	10.05
	New Territory ...	680	2,837	4.17
SELANGOR	Kuala Lumpur ...	380	77,234	203.2
	Ulu Selangor ...	730	40,684	55.7
	Klang ...	330	18,110	54.9
	Kuala Langat ...	500	7,384	14.4
	Kuala Selangor ...	800	9,544	11.9
	Ulu Langat ...	460	14,931	32.4
NEGRI SEMBILAN	Seremban ...	2,600	31,134	Boundaries not surveyed
	Coast ...		8,351	
	Jelevu ...		8,254	
	Kuala Pilah ...		30,153	
	Tampin ...		18,136	
PAHANG	Ulu Pahang ...	6,000	37,674	6.3
	Temerloh ...	3,000	18,710	6.2
	Pekan ...	4,000	19,930	5.0
	Kuantan ...	1,000	7,799	7.0
	Grand total ...	26,300	677,731	25.7

(7) DISTRIBUTION OF ABORIGINES, 1901.

State.	District.	Total.		Grand total.
		M.	F.	
PERAK ...	Larut			
	Matang			
	K. Kangsar ...	541	480	1,021
	Upper Perak ...	271	244	515
	Kinta ...	885	796	1,681
	Lower Perak ...	88	101	189
	B. Padang ...	1,526	1,282	2,808
	Krian ...			
	Selama ...	21	16	37
	New Territory ...	1,006	725	1,731
	Total ...	4,336	3,644	7,982
SELANGOR ...	K. Lumpur ...	122	97	219
	U. Selangor ...	236	234	470
	Klang ...	93	79	172
	K. Langat ...	447	452	899
	K. Selangor ...	1	...	1
	U. Langat ...	60	54	114
	Total ...	959	916	1,875
NEGRI SEMBILAN	Seremban ...	83	74	157
	Coast ...	101	73	174
	Jelebu ...	66	59	125
	Kuala Pilah ...	364	336	700
	Tampin ...	128	93	221
	Total ...	742	635	1,377
PAHANG ...	U. Pahang { K. Lipis	1,274	1,193	2,467
	{ Raub ...	351	318	669
	Temerloh ...	835	763	1,598
	Pekan ...	493	501	* 2,391
	Kuantan ...	126	89	215
	Total ...	3,079	2,864	7,340
	Grand total ...	9,118	8,059	* 18,574

* Includes 1,397 sex not given.

(8) DISTRIBUTION OF POPULATION ACCORDING TO
RACE IN THE CHIEF TOWNS, 1901.

State.	District.	Town or village.	1901.				Total population, 1901.
			Malays.	Chinese.	Indians.*	Other races.	
PERAK.	Larut ...	Taiping ...	781	7,972	3,874	704	13,331
	K. Kangsar	K. Kangsar	167	514	441	35	1,157
	Krian ...	Bagan Serai	386	652	884	20	1,942
		Parit Buntar	175	630	691	70	1,566
		K. Kurau...	511	330	139	14	994
	Kinta ...	Ipoh ...	1,359	9,067	1,917	448	12,791
		Kampar ...	378	5,056	411	62	5,907
		Batu Gajah	690	1,700	705	166	3,261
		Menglembu	10	3,105	67	11	3,193
		Lahat ...	27	2,397	99	7	2,530
		Gopeng ...	522	1,983	597	55	3,157
		Papan ...	51	2,211	165	14	2,441
	L. Perak...	T. Anson ...	744	1,618	679	93	3,134
	B. Padang	Tapah ...	446	897	838	63	2,244
SELANGOR.	K. Lumpur	K. Lumpur	3,727	23,181	4,435	1,038	32,381
		S. Besi ...	36	3,576	124	20	3,756
	U. Selangor	Serendah ...	405	4,564	251	138	5,358
		Rawang ...	219	3,639	106	51	4,015
		K. Kubu ...	368	1,851	381	43	2,643
	Klang	Rasa ...	75	652	43	5	775
		Klang ...	650	1,976	784	166	3,576
	U. Langat	Kajang ...	228	1,167	544	600	1,999

* This includes Tamils, Singhalese and all other Indians.

**DISTRIBUTION OF POPULATION ACCORDING TO RACE
IN THE CHIEF TOWNS, 1901—(cont.)**

State.	District.	Town or Village.	1901.				Total population, 1901.
			Malays.	Chinese.	Indians.*	Other Races.	
NEGRI SEMBILAN.	Seremban	{ Seremban	873	2,379	1,256	257	4,765
		{ Mantin ...	113	934	14	7	1,068
	Coast ...	P. Dickson	207	765	296	120	1,388
	Jelebu ...	{ K. Klawang	497	339	83	18	937
		{ Titi ...	39	883	...	6	928
	K. Pilah	K. Pilah ...	2,438	570	126	72	3,206
PAHANG.	U. Pahang	{ K. Lipis ...	370	439	286	47	1,142
		{ Raub ...	26	439	165	24	854
	Kuantan	K. Kuantan	465	226	27	7	725

* This includes Tamils, Singhalese and all other Indians.

(9) SUMMARY OF POPULATION.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total
1901 *	329,665	168,789	96,028	84,113	678,595
1902 †	343,591	194,649	109,028	83,637	734,631
1903 †	381,500	216,920	117,820	85,000	801,240
1904 †	400,000	234,404	118,747	85,000	838,151
1905 †	400,000	252,520	119,454	100,000	871,947
1906 †	413,000	283,619	121,763	100,000	918,382
1907 †	431,000	326,642	121,249	100,000	978,891

* According to the census.

† Estimated.

EDUCATION. (1907.)

Name of School.	Whether boys or girls.	Staff.	Medium of instruction.	How maintained.	Average enrolment.	Average attendance.
STATE OF PERAK.						
Malay Residential School, Kuala Kangsar	Boys	W. Hargreaves, M.A., Headmaster; J. O'May, R. C. W. Rowlands and one Assistant	English	Government	72	71
King Edward VII School, Taiping	"	R. F. Stainer, B.A., Headmaster; J. Roberts, M.A., and 15 Assistant Teachers	"	Committee of Management	466	426
Anglo-Chinese School, Ipoh	"	Rev. J. A. Amery and 14 Assistants	"	M. E. Church, America ...	521	475
English School, K. Kangsar	"	1 Teacher and 1 Assistant	"	Government	70	60
2 Anglo-Chinese Schools ...	"	2 Teachers ...	"	"	99	83
English School, Batu Gajah	Mixed	Chas. Champion and 5 Assistants	"	Privately	126	74
Free School, Tronoh	Boys	1 Teacher	"	"	27	23
St. Michael's School, Kota	"	3 Teachers	"	Denominational ...	128	120
2 Anglo-Chinese Schools ...	Mixed	2 "	"	M. E. Church, America ...	76	66
Anglo-Chinese School, Ipoh	Girls	2 "	"	"	20	16
Convent School, Taiping	"	6 Sisters ...	"	Sisters of the Holy Infant Jesus	146	122
"	"	4 "	"	"	71	61
Teacher Girls' School, Taiping	"	5 Teachers	"	M. E. Church, America ...	63	56
2 Roman Catholic Schools	Boys	5 "	"	Denominational ...	180	145
2 Tamil Schools ...	Girls	4 "	Tamil	"	81	64
Tamil School, Kota	Mixed	1 Teacher ...	"	S. P. G. Mission...	53	44

8 Tamil Schools 121 Malay Schools...	Boys "	8 Teachers 120 "	... and 56 Assis- tants	Tamil Malay	Government "	308 7,328 1,185	263 6,066 916
30 " " "	Girls	30 "	and 16 Assis- tants	"	"

STATE OF SELANGOR.							
Victoria Institution, Kuala Lumpur	Boys	B. E. Shaw, M.A., 5 European Masters and 16 Assistants	English	Endowed	576	539
St. John's Institution, K. Lumpur	"	6 Brothers and 6 non-resident Assistants	"	R. C. Mission	...	300	259
Methodist Boys' School, K. Lumpur	"	Mr. Foster Lee and 13 Assts.	English and Tamil	Denominational	...	408	357
Methodist English School, Kuala Lumpur	Girls	Miss Hemmingway and 4 Assistants	English	"	...	110	95
Convent School, K. Lumpur	"	7 Sisters and 2 Assistants	"	"	...	171	169
Chinese Girls' School ...	"	Miss Shirriff and 2 Assts.	"	"	...	52	46
Anglo-Chinese School, Klang	Boys	1 Teacher and 1 Assistant	"	Endowed	73	63
41 Malay Vernacular Schools	"	41 Teachers and 10 Assts.	Malay	Government	...	1,917	1,594
2 " " "	Girls	2 " " " "	"	"	...	48	42
2 Chinese " " "	Boys	2 " " " "	Chinese	"	...	62	53
1 Tamil " " "	"	1 Teacher	Tamil	"	...	35	26

STATE OF NEGREI SEMBILAN.

St. Paul's School, Seremban	Boys	P. Coelho and 5 Assis- tants	English	R. C. Mission	...	175	152
The Convent School	Girls	6 Sisters ...	"	"	...	88	78
46 Malay Vernacular Schools	Boys	46 Teachers ...	Malay	Government	...	3,308	2,858
1 Tamil " " "	"	1 Teacher...	Tamil	"	...	39	30

STATE OF PAHANG.

22 Malay Vernacular Schools	Boys	22 Teachers	...	Malay	Government	...	560
-----------------------------	------	-------------	-----	-------	------------	-----	-----

EXCHANGES, MONEYS, WEIGHTS AND MEASURES...
(1) COURSE OF EXCHANGE, 1907.

Selling Rates.	Jan.	Feb.	March.	April.	May.	June.	July.	Aug.	Sept.	Oct.	Nov.	Dec.
DRAFTS ON LONDON— 4 months' sight ... { from ... to	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$	s. d. $2/4\frac{1}{2}$ $2/4\frac{1}{2}$
DRAFTS ON PARIS— France, demand ... { from ... to	f. c. $2\ 95\frac{1}{2}$ $2\ 94$	f. c. $2\ 95$ $2\ 94$	f. c. $2\ 95$ $2\ 94$	f. c. $2\ 95$ $2\ 94$	f. c. $2\ 94\frac{1}{2}$ $2\ 94$	f. c. $2\ 94$ $2\ 94$	f. c. $2\ 94\frac{1}{2}$ $2\ 94\frac{1}{2}$	f. c. $2\ 94\frac{1}{2}$ $2\ 93\frac{1}{2}$	f. c. $2\ 93\frac{1}{2}$ $2\ 93$	f. c. $2\ 93$ $2\ 91\frac{1}{2}$	f. c. $2\ 92$ $2\ 91$	f. c. $2\ 92\frac{1}{2}$ $2\ 92$
DRAFTS ON CALCUTTA AND BOMBAY— Rupees, demand ... { from ... to	Rs. $174\frac{1}{4}$ $172\frac{3}{4}$	Rs. 174 $173\frac{3}{4}$	Rs. 174 $173\frac{3}{4}$	Rs. 174 $173\frac{1}{4}$	Rs. $174\frac{1}{4}$ $173\frac{3}{4}$	Rs. $174\frac{1}{4}$ 174	Rs. $174\frac{1}{2}$ 174	Rs. $174\frac{1}{2}$ 174	Rs. $174\frac{1}{2}$ 174	Rs. 174 $173\frac{1}{4}$	Rs. $173\frac{3}{4}$ $173\frac{3}{4}$	Rs. 174 $173\frac{1}{2}$
DRAFTS ON HONGKONG— Dollars, demand ... { from ... to	Dis. $4\frac{1}{2}\%$ $2\frac{1}{2}\%$	Dis. $4\frac{3}{4}\%$ $3\frac{3}{4}\%$	Dis. $9\frac{1}{8}\%$ $4\frac{3}{4}\%$	Dis. 11% 8%	Dis. $8\frac{1}{2}\%$ 5%	Dis. $6\frac{1}{4}\%$ $5\frac{1}{4}\%$	Dis. 6% $4\frac{1}{2}\%$	Dis. 5% $3\frac{1}{4}\%$	Dis. 5% $4\frac{1}{4}\%$	Dis. 11% $4\frac{1}{2}\%$	Dis. 12% $9\frac{1}{2}\%$	Dis. $21\frac{1}{2}\%$ $11\frac{1}{4}\%$
DRAFTS ON SHANGHAI— Taels, demand ... { from ... to	Taels. $76\frac{5}{8}$ 75	Taels. 77 $75\frac{3}{4}$	Taels. $80\frac{1}{4}$ $76\frac{3}{4}$	Taels. 82 79	Taels. 80 77	Taels. 78 77	Taels. $77\frac{3}{4}$ $76\frac{1}{2}$	Taels. 77 75	Taels. $76\frac{3}{4}$ $76\frac{1}{4}$	Taels. $82\frac{1}{2}$ $76\frac{1}{2}$	Taels. $84\frac{1}{2}$ 82	Taels. 95 84

(2) MONEYS.

STANDARD COIN.

Coin.	Metal.	Millesimal Fineness.	Standard Weight.		Least Current Weight.	
			Grains.	Grammes.	Grains.	Grammes.
Straits Settlements Dollar...	Silver...	900	312.00	20.217	308.00	19.958

SUBSIDIARY COINS.

Proportion of Dollar for which Tender.	Coin.	Metal.	Millesimal Fineness.	Standard Weight.		Least Current Weight.		Limit of Tender.
				Grains.	Grammes.	Grains.	Grammes.	
.50	Straits Settlements Fifty Cent Piece...	Silver	900	156.00	10.108	154.0	9.979	Any amount. 2 Dls.
.20	Do. Twenty Cent Piece...	"	800	83.81	5.430	79.6	5.158	
.10	Do. Ten Cent Piece...	"	800	41.90	2.715	39.8	2.579	"
.05	Do. Five Cent Piece...	"	800	20.95	1.357	19.9	1.290	"
.01	Do. One Cent Piece	Copper or mixed metal	...	144.00	9.331	1 Dls.
.005	Do. Half Cent Piece...							
.0025	Do. Quarter Cent Piece...							"

(3) WEIGHTS.

AVOIRDUPOIS WEIGHT.

1 Tahl	...	=	1 $\frac{1}{3}$ oz. Avoirdupois
16 "	=	1 Kati	= 1 $\frac{1}{3}$ lb. "
100 Kati	=	1 Pikul*	= 133 $\frac{1}{8}$ " "
40 Pikul	=	1 Koyan	= 5,333 $\frac{1}{3}$ " "

* 3 Pikuls = 1 Bhara = 400 lbs.

GOLDSMITHS' WEIGHT.

12 Saga	=	1 Mayam	=	52 grains
16 Mayam	=	1 Bongkal	=	832 „ (Two Spanish Dollars)
12 Bongkal	=	1 Kati	=	9,984 „ (1 lb. 8 oz. 16 dwt.)

OPIUM WEIGHT.

10 Tee	...	=	...	1 Hoon
10 Hoon	...	=	...	1 Chee
10 Chee	...	=	...	1 Tahlil

(4) MEASURES.

MEASURES OF CAPACITY.

2 Gills	...	=	...	1 Pau or Quarter Chupak
2 Pau	...	=	...	1 Pint or Half Chupak
2 Pints or 4 Pau	...	=	...	1 Quart or Chupak.
4 Quarts or Chupak	...	=	...	1 Gallon or Gantang
10 Gantangs	...	=	...	1 Para
800 „	...	=	...	1 Koyan

TRADE RETURNS.

(1) IMPORTS, 1877-1907.

Year.	PERAK.	SELANGOR.	NEGBI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1877	965,894	965,894
1878	1,311,140	1,311,140
1879	1,781,980	1,781,980
1880	2,231,048	2,231,048
1881	2,936,893	...	355,373	...	3,289,266
1882	3,866,425	1,188,417	614,236	...	5,669,078
1883	4,772,332	1,526,614	669,908	...	6,968,854
1884	6,047,694	1,824,859	668,481	...	8,541,034
1885	5,811,605	2,275,391	580,429	...	8,667,425
1886	5,586,563	4,178,856	648,455	...	10,413,864
1887	6,951,963	5,052,112	899,414	...	12,903,489
1888	7,998,364	8,207,105	1,121,923	...	17,327,392
1889	7,048,046	7,029,406	1,576,004	...	15,653,456
1890	7,173,617	7,005,496	1,264,696	...	15,443,809
1891	7,913,357	5,670,098	1,306,487	...	14,889,942
1892	9,628,051	7,393,668	1,797,767	341,673	19,161,159
1893	10,188,448	9,274,649	2,069,186	363,834	21,896,117
1894	9,262,396	12,139,686	2,309,674	787,859	24,499,615
1895	9,581,372	10,759,123	2,366,279	946,497	22,653,271
1896	8,713,940	9,131,195	2,123,572	1,180,188	21,148,895
1897	10,075,969	11,407,017	2,291,637	1,226,059	25,000,682
1898	10,759,096	13,045,127	2,165,169	1,147,054	27,116,446
1899	11,615,260	18,008,485	2,609,667	1,531,661	33,765,073
1900	14,741,148	18,406,571	4,281,457	973,405	38,402,581
1901	16,219,191	17,845,835	4,496,670	962,906	39,524,603
1902	17,017,359	21,201,078	6,599,014	869,789	45,757,240
1903	21,170,577	19,955,767	5,529,207	1,134,508	47,790,059
1904	19,886,188	21,351,679	4,469,068	1,346,735	47,053,670
1905	20,153,242	24,643,619	4,434,248	1,344,346	50,575,455
1906	21,530,385	23,598,469	4,422,527	1,194,921	50,746,302
1907	25,239,351	25,703,523	4,209,299	1,715,299	56,867,472

The above figures include the value of specie and bullion imported.

(2) EXPORTS, 1877-1907.

Year.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
1877	1,075,423	1,075,423
1878	1,256,163	1,256,163
1879	1,465,547	1,465,547
1880	1,906,952	1,906,952
1881	2,566,592	...	465,877	...	3,032,469
1882	3,267,907	1,707,331	563,403	...	5,538,641
1883	5,164,311	2,253,639	625,592	...	8,043,542
1884	5,393,996	2,124,307	578,265	...	8,096,568
1885	6,569,466	2,544,947	577,373	...	9,691,786
1886	8,674,032	3,741,642	786,708	...	13,202,382
1887	12,249,334	5,901,785	1,056,760	...	19,207,879
1888	11,799,653	6,779,357	1,205,100	...	19,784,110
1889	10,812,673	7,764,007	1,144,009	...	19,720,689
1890	9,985,713	6,467,564	1,148,816	...	17,602,093
1891	10,655,332	6,560,324	1,279,898	...	18,495,554
1892	12,387,024	8,060,416	1,883,723	331,196	22,662,359
1893	14,499,475	10,271,808	2,234,922	367,555	27,373,760
1894	17,184,836	12,925,602	1,933,056	659,653	32,703,147
1895	15,596,225	13,955,803	1,295,464	775,313	31,622,805
1896	14,289,680	12,006,108	1,234,787	865,280	28,395,855
1897	14,442,428	12,246,638	2,806,667	1,652,607	31,148,340
1898	16,702,278	13,779,941	3,199,435	1,559,349	35,241,003
1899	25,707,051	20,894,185	6,231,662	2,062,241	54,895,139
1900	29,190,663	21,798,444	7,048,988	2,322,950	60,361,045
1901	28,264,584	24,520,625	7,665,369	2,656,599	63,107,177
1902	35,295,949	25,025,613	8,055,781	2,972,900	71,350,243
1903	40,043,802	27,960,054	8,913,406	3,336,682	80,253,944
1904	38,228,307	27,827,920	7,931,972	3,631,885	77,620,084
1905	41,187,506	26,683,315	8,347,905	3,838,928	80,057,654
1906	41,290,490	26,963,358	8,807,864	3,770,325	80,832,037
1907	40,454,693	29,281,438	8,942,397	3,575,905	82,254,433

The above figures include the value of specie and bullion imported.

(3) SUMMARY OF VALUE OF IMPORTS, 1907.

—	PERAK.	SELANGOR.	NEGERI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
Live Animals, Foods, Drinks and Narcotics	16,359,378	13,743,776	2,681,136	886,886	33,671,176
Raw Materials	1,829,350	1,381,197	287,341	101,685	3,599,573
Manufactured Articles	6,527,974	6,958,781	1,046,019	443,338	14,976,112
Sundries	108,576	39,143	57,374	90,323	295,416
Total Value of Merchandise	24,825,278	22,122,897	4,071,870	1,522,232	52,542,277
Bullion and Specie ...	414,073	3,580,626	137,429	193,067	4,325,195
Gross Total Value of Imports ...	25,239,351	25,703,523	4,209,299	1,715,299	56,867,472

(4) SUMMARY OF VALUE OF EXPORTS, 1907.

—	PERAK.	SELANGOR.	NEGERI SEMBILAN.	PAHANG.	Total.
	\$	\$	\$	\$	\$
Live Animals, Foods, Drinks and Narcotics	1,734,043	626,362	1,080,467	107,532	3,548,404
Raw Materials	38,048,035	27,495,778	7,780,983	3,024,415	76,349,211
Manufactured Articles	238,291	363,109	76,637	1,158	679,195
Sundries	11,215	4,353	818	...	16,386
Total Value of Merchandise	40,031,584	28,489,602	8,938,905	3,133,105	80,593,196
Bullion and Specie ...	423,109	791,836	3,492	442,800	1,661,237
Gross Total Value of Exports ...	40,454,693	29,281,438	8,942,397	3,575,905	82,254,433

(5) QUANTITIES OF THE PRINCIPAL ARTICLES
OF IMPORT, 1907.

—	How count- ed.	PERAK.	SELANGOR.	NEGRI SEMBILAN.	PAHANG.	Total.
Arrack and samsu ...	Gallons	215,499	53,848	18,558	4,594	292,499
Beans & peas	Pikuls	43,998	40,113	6,708	2,010	92,829
Beer & stout	Dozen	50,376	43,707	16,169	3,178	63,054
Bran ...	Pikuls	107,418	183,889	30,561	2,474	324,342
Brandy ...	Cases	16,121	13,583	3,364	1,180	34,248
Cement ...	Casks	32,095	46,770	5,315	3,517	87,697
Cattle ...	No.	5,678	4,233	147	115	10,173
Coal ...	Tons	21,578	2,572	...	107	24,212
Coconut oil...	Pikuls	15,386	6,355	3,195	680	25,616
Cotton piece goods ...	Pieces	330,408	298,194	41,817	5,853	676,272
Fish, dry and salted ...	Pikuls	34,639	32,884	12,940	853	81,366
Flour ...	Bags	192,213	134,038	23,502	3,454	353,207
Gin ...	Cases	19,145	20,664	5,004	1,001	45,814
Horses and ponies ...	No.	78	202	7	1	288
Iron bar and nail rod ...	Cwts.	11,963	8,383	396	449	21,191
Iron, corru- gated ...	"	5,875	6,906	952	860	14,593
Lard ...	Pikuls	9,484	10,041	2,728	999	23,252
Milk ...	Cases	22,132	20,994	7,530	1,440	52,096
Onions and garlic ...	Pikuls	19,958	18,429	3,643	1,321	43,351
Opium ...	Chests	2,374	1,792	552	210	4,928
Padi ...	Pikuls	18,492	25,249	810	1,715	46,266
Petroleum ...	Tins	421,162	393,596	85,020	25,412	925,190
Pigs ...	No.	43,590	34,012	176	1,906	79,684
Rice ...	Pikuls	1,183,658	1,071,439	198,002	77,177	2,530,276
Salt ...	"	56,227	34,964	6,587	24,669	122,447
Sugar ...	"	101,860	72,835	14,116	3,691	192,502
Sheep & goats	No.	2,734	4,742	1,417	145	9,038
Tea ...	Pikuls	12,478	8,160	1,591	283	22,512
Tobacco and cigars ...	"	18,060	14,418	4,540	1,355	38,373
Whisky ...	Cases	15,460	13,312	4,418	917	34,107
Wines ...	"	4,013	7,882	978	348	13,221

NOTE.—Where the returns are not inserted for any State, the totals are not to be regarded as complete.

(6) QUANTITIES OF THE PRINCIPAL ARTICLES
OF EXPORT, 1907.

—	How count- ed.	PERAK.	SELANGOR.	NEGBI SEMBILAN.	PAHANG.	Total.
Arecanuts	Pikls.	19,439	1,978	219	3,036	24,672
Blachan...	"	3,610	605	4,215
Coffee ...	"	198	17,105	1,942	...	19,245
Copra ...	"	32,910	15,193	142	1,081	49,326
Damar ...	"	259	...	3,146	15	3,420
Fish, dry & salted	"	2,434	3,627	57	13,693	19,811
Gambier	"	6	9,346	24,745	...	34,097
Gold ...	Oz.	62	12,915	12,977
Guttas ...	Pikls.	94	51	80	838	1,063
Hides ...	"	2,841	821	183	318	4,163
Indigo ...	"	3,053	4	3,057
Padi ...	"	314,022	24	30	...	314,076
Cultivated rubber	Lbs.	255,530	1,198,751	530,004	...	1,984,285
Pepper ...	Pikls.	184	3,396	5,705	1	9,286
Pigs ...	No.	444	57	3,310	...	3,811
Rice ...	Pikls.	4,933	1,626	244	...	6,803
Sugar ...	"	203,024	3	1	...	203,028
Tapioca ...	"	23,200	...	91,681	3,055	117,936
Tin ...	"	} See next	page.
Tin ore ...	"		

EXPORTS OF TIN AND TIN ORE.

107

(C) EXPORTS OF TIN AND TIN ORE*, 1890-1907.

Year.	PERAK.		SELANGOR.		NEGBI SEMBILAN.		PAHANG.		Total F.M.S.	
	Tin.	Tin Ore.	Tin.	Tin Ore.	Tin.	Tin Ore.	Tin.	Tin Ore.	Tin.	Tin Ore.
	Pikuls.	Pikuls.	Pikuls.	Pikuls.	Pikuls.	Pikuls.	Pikuls.	Pikuls.	Pikuls.	Pikuls.
1890	217,859	19,300	140,253	34,285	36,000 †	5,500 †	399,612	53,585	399,612	53,585
1891	206,356	35,666	140,608	54,888	41,100 †	6,000 †	394,064	90,554	394,064	90,554
1892	230,887	46,958	126,302	81,862	70,304 †	6,500 †	433,993	128,820	433,993	128,820
1893	244,151	72,872	190,506	62,052	57,800 †	7,000 †	499,457	134,924	499,457	134,924
1894	304,909	90,969	275,330	63,856	43,448 †	8,000 †	631,687	154,825	631,687	154,825
1895	279,757	120,495	252,693	108,806	18,071	21,100	559,521	250,401	559,521	250,401
1896	274,445	108,781	177,332	169,320	24,369	25,485	486,780	303,586	486,780	303,586
1897	209,311	142,632	125,601	176,461	20,412	28,578	364,526	347,671	364,526	347,671
1898	177,485	153,529	94,586	182,438	16,008	30,133	298,679	366,100	298,679	366,100
1899	174,259	144,266	93,109	161,917	16,097	41,197	285,302	359,038	285,302	359,038
1900	194,981	160,607	118,076	151,414	14,844	57,407	331,760	381,302	331,760	381,302
1901	204,182	180,883	123,240	179,358	31,831	43,410	364,364	420,879	364,364	420,879
1902	179,342	226,535	117,234	161,133	33,942	39,569	335,601	445,267	335,601	445,267
1903	162,935	273,307	133,384	159,280	43,009	42,456	345,489	494,158	345,489	494,158
1904	147,397	296,110	120,151	180,261	49,810	35,039	323,044	533,193	323,044	533,193
1905	139,005	307,776	114,686	175,181	48,997	36,135	308,288	548,372	308,288	548,372
1906	132,869	303,039	116,968	151,655	47,489	30,275	306,746	510,036	306,746	510,036
1907	99,245	332,141	82,093	191,807	40,199	34,956	234,157	579,479	234,157	579,479

* The figures given under tin ore represent the net weight of tin exported as tin ore, 65 per cent. of the gross weight of the tin ore being taken to represent the weight of tin prior to March, 1898, 68 per cent. from that date to the end of October, 1904, and 70 per cent. from the 1st November, 1904.

† Approximate.

(8) GOLD PRODUCTION OF THE

Year.	PERAK.			SELANGOR.		
	Ounces.	Value in sterling @ £3 17s. 6d. per ounce.	Fine ounces @ £4 4s. 11 ^s / ₁₁ d. per ounce.	Ounces.	Value in sterling @ £3 17s. 6d. per ounce.	Fine ounces @ £4 4s. 11 ^s / ₁₁ d. per ounce.
		£ s.				
1898 ...	}	No figures available.			Nil.	
1899 ...						
1900 ...						
1901 ...	*764.41	2,962 02	697.02	}	Nil.	
1902 ...	*548.43	2,125 03	500.02			
1903 ...	*645.06	2,499 12	588.04			
1904 ..	*1,669.05	6,467 11	1,522.05			
1905 ...	*1,799.92	6,974 14	1,642.00			
1906 ...	*1,057.52	4,097 18	964.07			
1907 ...	*1,032.49	4,000 18	941.08			

* Not exported: reported to have
† 1,370.59 ounces of gold produced

FEDERATED MALAY STATES.

NEGRI SEMBILAN.			PAHANG.			TOTALS.		
Ounces.	Value in sterling @ £3 17s. 6d. per ounce.	Fine ounces @ £4 4s. 11 $\frac{1}{4}$ d. per ounce.	Ounces.	Value in sterling @ £3 17s. 6d. per ounce.	Fine ounces @ £4 4s. 11 $\frac{1}{4}$ d. per ounce.	Ounces.	Value in sterling @ £3 17s. 6d. per ounce.	Fine ounces @ £4 4s. 11 $\frac{1}{4}$ d. per ounce.
	£ s.			£ s.			£ s.	
			22,200.00	86,025 00	20,251	22,200.00	86,025 00	20,251
	Nil.		18,507.00	71,714 12	16,883	18,507.00	71,714 12	16,883
			17,048.00	66,061 00	15,552	17,048.00	66,061 00	5,552
576.5	2,233 19	525.09	23,948.00	92,798 10	21,846	25,288.91	97,994 11	3,069
198.8	770 07	181.03	19,554.00	75,771 15	17,838	20,301.23	78,677 05	18,519
2,370.9	9,187 05	2,162.08	12,579.00	48,743 13	11,475	15,594.96	60,430 10	14,226
2,150.7	8,333 19	1,961.09	18,200.00	70,525 00	16,603	22,019.75	85,326 10	20,087
311.2	1,205 18	283.08	9,661.01	37,436 00	8,813	11,772.22	45,616 12	10,739
410.6	1,591 01	374.05	10,727.75	41,570 00	9,785	12,196.00	47,258 19	11,125
35.2	136 04	32.00	14,286.14	55,358 16	13,033	15,343.78	59,495 18	14,006

been bought by gold-buyers in Tapah.
at Kuala Lipis not exported.

METEOROLOGY.

(1) AVERAGE RAINFALL.

Place.	Period.	Jan.	Feb.	March.	April.	May.	June.	July.	August.	Septem.	October.	Novem.	Decem.	Total.
PERAK	1904-1907	16.34	11.79	14.38	16.82	13.52	8.85	9.92	9.38	7.30	18.77	21.07	15.67	163.81
	"	10.24	5.91	3.65	6.87	7.14	3.44	4.20	6.26	5.84	12.57	9.98	8.58	87.68
	"	11.53	6.18	7.13	10.74	7.57	4.01	4.25	7.49	6.52	11.35	12.56	11.87	101.20
	"	13.85	6.36	5.54	10.33	7.45	6.37	5.07	6.63	8.75	14.56	13.89	8.74	106.54
	"	8.68	5.41	5.47	9.27	7.26	6.30	4.40	5.03	5.68	10.60	11.26	9.95	89.31
	"	12.28	8.01	4.85	8.90	7.63	6.40	3.97	5.40	6.81	10.63	11.41	12.62	97.20
	"	15.27	9.05	9.52	11.52	13.00	5.57	7.92	7.84	8.70	16.89	15.13	13.19	133.10
SELANGOR	"	5.41	3.72	4.97	7.37	5.52	4.67	4.31	6.02	9.53	9.88	9.66	7.28	78.34
	"	11.99	10.81	8.81	14.49	11.14	6.86	5.55	9.95	9.46	15.98	15.17	12.85	133.06
	"	5.87	5.11	7.51	11.67	10.17	5.24	4.25	5.38	7.45	11.98	6.81	15.38	96.82
	"	7.61	5.77	6.38	10.01	9.69	4.12	5.38	4.68	6.00	8.23	7.84	16.64	92.35
	"	9.60	4.21	2.67	5.48	6.14	3.72	4.98	6.02	4.77	9.09	8.27	14.70	79.65
Negeri Sembilan	"	6.80	6.26	7.95	10.04	10.11	4.50	4.73	6.80	6.87	10.34	8.85	10.88	94.13
	"	7.62	3.27	3.66	6.01	5.76	4.11	5.41	3.73	4.18	8.34	7.06	11.73	70.88
	"	13.17	6.20	6.92	11.26	12.44	8.69	8.01	7.53	10.56	15.50	13.55	11.82	125.65
	1894-1907	4.68	3.47	5.05	10.19	6.78	3.91	5.37	3.97	7.62	15.50	7.78	10.69	85.01
	"	3.66	2.49	5.67	4.76	5.90	4.45	3.94	2.71	4.50	8.06	10.51	8.80	65.45
	"	4.80	3.42	4.48	7.96	4.90	4.47	5.50	3.47	4.02	8.57	8.63	9.45	69.67
	"	4.17	4.25	6.02	7.56	6.55	5.62	5.17	4.79	4.52	9.75	9.89	8.47	76.76
PAHANG	"	6.01	2.89	5.18	6.34	7.47	6.79	8.85	7.33	6.41	16.84	8.45	9.43	91.99
	1907	1.25	2.86	7.94	11.29	6.51	5.76	9.66	1.70	4.07	15.68	8.40	9.53	84.65
	1906-1907	7.15	2.29	3.91	6.57	5.90	8.19	7.07	8.27	8.57	9.64	6.80	13.72	88.08
PAHANG	"	7.40	4.08	3.80	4.96	4.98	6.20	5.11	4.05	6.99	7.04	10.39	10.78	75.87
	"	6.95	3.52	5.75	6.18	7.95	7.34	2.73	4.30	3.79	9.66	9.39	12.87	80.43
	"	3.97	2.80	4.14	6.88	4.43	3.39	2.78	3.23	8.68	8.26	8.50	14.58	71.64
	"	21.20	6.81	11.56	3.58	8.84	4.79	4.44	2.80	9.64	11.46	16.05	47.55	143.72
	"	18.07	5.63	7.59	6.02	3.08	4.16	5.98	7.81	7.08	12.82	16.20	46.79	141.23

(2) ABSTRACT OF MEAN READINGS OF THERMOMETER.

NOTE.—Where columns are blank no records were found.

PERAK.

Year.	Taiping.		Kuala Kangsar.		Batu Gajah.		Gopeng.		Ipoh.		Telok Anson.		Tapah.		Parit Buntar.		Kampar.	
	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.
1896	89.32	73.62	90.06	72.66	89.99	73.32	88.58	71.99	89.77	72.97	88.50	71.66	88.71	71.36	89.13	73.95		
1897	88.91	74.07	89.05	73.31	89.59	73.89	89.15	72.60	89.75	73.16	87.20	71.85	89.08	71.26	89.10	74.26		
1898	88.36	72.82	88.37	72.47	89.48	72.96	89.45	70.65	88.96	72.08	87.42	70.25	88.61	70.75	88.73	73.34	88.14	71.49
1899	88.13	72.71	88.33	72.49	89.14	73.08	89.04	70.23	88.79	71.78	87.95	70.05	88.29	71.37	89.19	73.60	87.54	71.91
1900	90.39	73.27	89.78	73.46	90.41	73.66	89.66	70.45	90.35	73.12	89.20	72.51	89.27		89.15	74.79	88.62	72.13
1901	89.67	73.30	89.81	72.85	90.35	73.06	89.90	68.91	89.83	72.76	89.02	73.36	89.51	71.50	89.18	73.89	88.57	71.92
1902	89.52	73.03	89.24	72.96	89.60	72.98	89.03	68.08	89.73	72.56	88.43	73.18	89.22	71.51	89.48	73.53	88.67	71.66
1903	89.44	73.23	89.23	73.03	89.39	73.14	89.04	67.19	89.60	73.59	91.25	70.66	89.17	71.55	88.97	73.64	88.72	71.83
1904	89.08	72.57	88.58	72.23	88.95	72.45	89.22	65.17	88.40	74.34	88.79	72.17	88.72	70.94	87.63	72.71	92.16	68.16
1905	89.41	73.31	89.82	72.67	89.42	73.12	89.77	67.49	89.48	74.58	89.28	72.88	89.49	71.53	87.75	70.54		69.00
1906	93.17	71.25	93.17	69.33	92.67	70.91	93.58	66.83	92.75	73.08	92.00	67.83	93.17	68.91	91.41	71.33	83.70	70.50
1907	92.50	70.25	92.83	69.25	92.50	70.25	92.50	63.30	92.66	72.27	92.16	67.50	92.58	64.50	91.41	70.00	91.76	69.83
Mean	89.97	72.54	89.92	72.07	90.19	72.56	90.12	67.83	90.05	73.02	89.55	71.04	89.80	63.26	89.29	72.74	88.65	70.79

112. ABSTRACT OF MEAN READINGS OF THERMOMETER.

ABSTRACT OF MEAN READINGS OF THERMOMETER—(cont.)

NOTE.—Where columns are blank no records were found.

Year.	SELANGOR.												NEGERI SEMBILAN.		PAHANG.	
	Kuala Lumpur.		Klang.		Kuala Langat.		Kajang.		Kuala Selangor.		Kuala Kubu.		Seremban.		Kuala Lipis.	
	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.
1896	89.6	70.3	84.9	65.1	86.6	76.0	85.7	74.0	85.8	76.2	87.5	73.3				
1897	90.5	71.9	*	*	84.8	73.6	85.4	74.6	85.7	76.5	87.1	73.7				
1898	91.4	71.7	*	*	†	†	84.6	74.7	85.0	75.5	86.3	73.0				
1899	89.9	71.1	85.4	74.0	86.7	69.2	84.3	75.0	85.4	75.7	86.5	73.7			93.1	70.2
1900	90.4	71.8	87.3	76.2	87.7	65.2	86.5	75.9	86.7	76.6	91.8	73.1				
1901	90.4	71.8	87.0	75.5	86.6	71.3	86.2	75.6	86.5	75.4	91.6	72.5			94.6	70.3
1902	89.6	71.5	85.4	74.2	85.5	73.0	85.4	75.4	85.8	76.0	91.3	72.1			95.5	70.2
1903	89.6	70.1	85.0	74.9	85.2	72.5	86.9	75.5	86.7	75.9	91.2	72.4			94.3	69.6
1904	89.4	69.7	86.2	72.7	86.0	70.8	92.0	72.2	86.7	75.0	90.7	71.8			94.0	68.4
1905	89.9	71.1	87.8	70.6	87.7	73.6	91.4	72.0	88.0	74.9	91.3	71.6			92.6	68.7
1906	90.2	71.7	87.9	69.9	*	*	90.5	72.1	*	*	*	*			92.1	69.8
1907	90.1	71.1	87.8	70.9	*	*	87.9	74.0	87.9	77.9	*	*			85.3	71.0
Mean	90.0	71.1	86.4	72.4	86.3	71.6	87.2	74.2	86.3	75.9	89.5	72.7			93.1	69.3

* Instrument out of order.

† Not computed.