
AUSTRALIAN JOINT COPYING PROJECT

COLONIAL OFFICE

Records relating to the Straits Settlements, 1871-98

Reels M446-58

Public Record Office
Chancery Lane

London WC2A 1LR

National Library of Australia
State Library of New South Wales

2

HISTORICAL NOTE

The Straits Settlements, comprising Prince of Wales Island (Penang), Malacca and Singapore, were

established in 1826 as a presidency of the East India Company. Singapore became the seat of

government in 1832, with resident councillors administering Prince of Wales Island and Malacca.

They remained under the control of the East India Company until it was dissolved in 1857 and were

then placed under the India Office. In 1867 they became a Crown colony.

In 1874, at the direction of the Colonial Office, the Governor of the Straits Settlements appointed

Residents to the Malay states of Perak, Selangor and Negri Sembilan. The agreement with the Perak

chiefs of 20 January 1874 specified that the Resident was to be accredited to the Sultan’s court and

his advice was to be sought and acted upon on all matters other than those touching on Malay

religion and customs. In 1887 a similar treaty was signed with the Sultan of Pahang. In July 1896 the

rulers of the four protected states accepted a Treaty of Federation, which provided for a Resident-

General responsible to the High Commissioner (the Governor of the Straits Settlements). Certain

departments were unified under federal heads, such as the Judicial Commissioner, Attorney-

General, Commandant and Chief Commissioner of Police.

Governors of the Straits Settlements

1867-73 Sir Harry Ord
1873-75 Sir Andrew Clarke
1875-77 Sir William Jervois
1877-79 Sir William Robinson
1880-87 Sir Frederick Weld
1887-93 Sir Cecil Smith
1994-99 Sir Charles Mitchell

EXPLANATORY NOTE

For a short period (1958-65) the geographical boundaries of the Australian Joint Copying Project

were extended to encompass Malaya, Borneo, Indonesia and the Philippines. A researcher at the

Australian National University had arranged the microfilming of selected Colonial Office records, in

particular C.O. 273, relating to the Malay States in the period 1871-98. It was decided to incorporate

copies of this film in the Miscellaneous Series of the Australian Joint Copying Project. Several years

later, the Public Record Office refilmed C.O. in its entirety (1838-1946). This film does not form part

of the Australian Joint Copying Project, but copies are held in the National Library of Australia and

the State Library of New South Wales, as well as other libraries.

3

COLONIAL OFFICE

Records relating to the Straits Settlements, 1871-98

The records were filmed selectively, focussing on the relations between the Straits Settlements and

the Malay states of Perak, Selangor, Negri Sembilan and Pahang. Consequently, many pieces were

not filmed at all and, with one or two possible exceptions, none of the pieces copied were filmed

completely.

The bulk of the records filmed form part of C.O. 273, but selections from other Colonial Office

classes were filmed on reels M450, M453 and M457.

Reel M446

C.O. 273 Straits Settlements original correspondence, 1838-1946

84 Despatches, May-Sept. 1876

85 Despatches, Oct.-Dec. 1876

113 Despatches, Jan.-March 1882

114 Despatches, April-May 1882

128 Despatches, June-July 1884

130 Despatches, Oct.-Dec. 1884

134 Despatches, April-June 1885

135 Despatches, July-Sept. 1885

139 Despatches, Jan.-April 1886

140 Despatches, May-Aug. 1886

141 Despatches, Sept.-Dec. 1886

143 Despatches, Jan.-March 1887

144 Despatches, April 1887

145 Despatches, May-July 1887

4

148 Despatches, Oct.-Nov. 1887

151 Despatches, Jan.-Feb. 1888

152 Despatches, March-May 1888

154 Despatches, July-Sept. 1888

155 Despatches, Oct.-Nov. 1888

156 Despatches, Dec. 1888

159 Despatches, March-April 1889

160 Despatches, May-July 1889

162 Despatches, Nov.-Dec. 1889

168 Despatches, Sept.-Oct. 1890

169 Despatches, Mov.-Dec. 1890

Reel M447

172 Despatches, Jan.-March 1881

173 Despatches, April-June 1891

179 Despatches, Jan.-March 1892

183 Despatches, Sept.-Nov. 1892

188 Despatches, Sept.-Nov. 1892

194 Despatches, Jan.-April 1894

195 Despatches, May 1894

196 Despatches, June-July 1894

197 Despatches, Aug.-Sept. 1894

198 Despatches, Oct.-Nov. 1894

199 Despatches, Dec. 1894

202 Despatches, Jan.-March 1885

203 Despatches, April-17 May 1885

5

Reel M448

207 Despatches, Nov.-Dec. 1895

212 Despatches, Jan.-Feb. 1896

213 Despatches, March 1896

217 Despatches, Sept. 1896

218 Despatches, Oct.-Nov. 1896

101 Offices and individuals, 1879

104 Despatches, Aug.-Oct. 1880

Reel M449

47 Despatches, May-June 1871

76 Despatches, June-Dec. 1874

77 Offices, 1874

78 Offices (Home, War and Miscellaneous) and individuals, 1874

79 Despatches, Jan.-March 1875

80 Despatches, April-June 1875

82 Offices and individuals, 1875

84 Despatches, May-Sept. 1876

85 Despatches, Oct.-Dec. 1876

89 Offices and individuals, 1876

90 Despatches, Jan.-March 1877

91 Despatches, April-Nov. 1878

93 Despatches, Jan.-May 1878

94 Despatches, June-July 1878

95 Despatches, Aug. 1878

96 Despatches, Sept.-Dec. 1878

97 Offices and individuals, 1878

6

98 Despatches, Jan.-April 1879

99 Despatches, May-Aug. 1879

100 Despatches, Sept.-Dec. 1879

101 (1) Offices and individuals, 1879

Reel M450

101 (2) Offices and individuals, 1879

102 Despatches, Jan.-March 1880

103 Despatches, April-July 1880

104 Despatches, Aug.-Oct. 1880

105 Despatches, Nov.-Dec. 1880

106 Offices and individuals, 1880

107 Despatches, Jan.-March 1881

112 Offices (Foreign, Home, War and Miscellaneous) and individuals, 1881

113 Despatches, Jan.-March 1882

114 Despatches, April-May 1882

115 Despatches, June-Aug. 1882

116 Despatches, Sept.-Nov. 1882

C.O. 447 Sungei Ujong Sessional Papers

1 State Council proceedings, 1883-93

C.O. 273 Straits Settlements original correspondence

117 Despatches, Dec. 1882, and individuals, 1882

119 Despatches, Jan.-March 1883

120 Despatches, April-May 1883

121 Despatches, June-July 1883

7

122 Despatches, Aug.-Oct. 1883

123 Despatches, Nov.-Dec. 1883

126 Despatches, Jan.-March 1884

127 Despatches, April-May 1884

128 Despatches, June-July 1884

130 (1) Despatches, Oct.-Dec. 1884

Reel 451

130 (2) Despatches, Oct.-De. 1884

131 Offices, 1884

132 Offices (Home, War and Miscellaneous) and individuals, 1884

133 Despatches, Jan.-March 1885

134 Despatches, April-June 1885

135 Despatches, July-Sept. 1885

136 Despatches, Oct.-Dec. 1885

137 Offices, 1885

138 Offices (Miscellaneous) and individuals, 1885

139 Despatches, Jan.-April 1886

140 Despatches, May-Aug. 1886

141 Despatches, Sept.-Dec. 1886

142 Offices and individuals, 1886

143 Despatches, Jan.-March 1887

145 Despatches, May-June 1887

146 Despatches, Aug.-Sept. 1887

148 Despatches, Oct.-Nov. 1887

149 Despatches, Dec. 1887, Offices and individuals, 1887

151 Despatches, Jan.-Feb. 1888

8

152 Despatches, March-May 1888

154 Despatches, July-Sept. 1888

155 Despatches, Oct.-Nov. 1888

156 Despatches, Dec. 1888, Offices 1888

Reel M452

157 Offices (Miscellaneous) and individuals, 1888

158 Despatches, Jan.-Feb. 1888

159 Despatches, March-April 1889

160 Despatches, May-July 1889

161 Despatches, Aug.-Oct. 1889

162 Despatches, Nov.-Dec. 1889

164 Miscellaneous offices and individuals, 1889

166 Despatches, April-July 1890

167 Despatches, Aug. 1890

168 Despatches, Sept.-Oct. 1890

169 (1) Despatches, Nov.-Dec. 1890

Reel M453

169 (2) Despatches, Nov.-Dec. 1890

171 Miscellaneous offices and individuals, 1890

172 Despatches, Jan.-March 1891

173 Despatches, April-June 1891

174 Despatches, July-Aug. 1891

176 Despatches, Sept.-Nov. 1891

C.O. 469 Selangor Government Gazettes, 1890-1975

9

1 1890-91

2 1892

3 1893

4 1894

5 1895

Reel M454

CO273 Straits Settlements original correspondence

177 Despatches, Dec. 1891

178 Offices (War and Miscellaneous) and individuals, 1891

179 Despatches, Jan.-March 1892

180 Despatches, April-May 1892

182 Despatches, July-Aug. 1892

183 Despatches, Sept.-Nov. 1892

184 Despatches, Dec. 1892

185 Miscellaneous offices and individuals, 1892

Reel 455

186 Despatches, Jan.-March 1893

187 Despatches, April-May 1893

188 Despatches, June-July 1893

189 Despatches, Aug.-Oct. 1893

190 Despatches, Nov.-Dec. 1893

191 Offices, 1893

193 Individuals G-Z, 1893

194 Despatches, Jan.-April 1894

195 Despatches, May 1894

10

196 Despatches, June-July 1894

197 Despatches, Aug.-Sept. 1894

198 Despatches, Oct.-Nov. 1894

199 Despatches, Dec. 1894 and Offices, 1894

201 Individuals, 1894

202 Despatches, Jan.-March 1895

203 Despatches, April-17 May 1895

Reel 456

204 Despatches, 18 May-June 1895

205 Despatches, July-Aug. 1895

206 Despatches, Sept.-Oct. 1895

207 Despatches, Nov.-Dec. 1895

211 Individuals E-Z, 1895

212 Despatches, Jan.-Feb. 1896

213 Despatches, March 1896

215 Despatches, June 1896

216 Despatches, July-Aug. 1896

217 Despatches, Sept. 1896

218 Despatches, Oct.-Nov. 1896

221 Offices (Foreign and War), 1896

222 Miscellaneous offices and individuals I-Y, 1896

Reel 457

C.O. 273 Straits Settlements original correspondence

List (typescript) of confidential and open despatches relating to the Native States in pieces 9-74

Contents pages (manuscript) of pieces 76-204,206-7, 211-23 (1874-96)

11

C.O. 537 Supplementary original correspondence

Contents pages (manuscript) of:

45 Straits Settlements, 1873-84

46 Straits Settlements, 1885

47 Straits Settlements, 1889-93

48 Straits Settlements, 1894-98

C.O. 809 Confidential Print: Eastern, 1872-96

Contents pages (printed) of:

1 Affairs of certain native states in the Malay Peninsula: correspondence, Jan. 1872-

Sept. 1874

5 Affairs of Malay Peninsula: further correspondence, Nov. 1874-July 1875

6 Affairs of certain native states in the Malay Peninsula: further correspondence, July

1875-Feb. 1876

7 Affairs of certain native states in the Malay Peninsula: further correspondence, Feb.-

June 1876

10 Affairs of certain native states in the Malay Peninsula: further correspondence, Feb.-

Nov. 1876

15 Affairs of certain native states in the Malay Peninsula: further correspondence, Nov.

1876-March 1877

18 Instructions to British residents, &c: Malay States, June-Nov. 1878

19 Mr Swettenham’s tour through the Protected Native States, 6 March 1879

22 Appointment of British Residents in Malay States: memorandum by Mr Ebden, 22

Oct. 1879

30 Memorandum of agreement with Sultan of Johore as to opium farms, 1885

31 Opium farms: general questions, 1885

12

35 Colonial military contribution: despatch to Governor, 13 Dec. 1889

44 Consumption of opium: correspondence, March 1883-July 1896

Note: C.O. 809 was later transferred to C.O. 882

Reel M458

C.O. 273 Straits Settlements original correspondence

Contents pages (manuscript) of pieces 205, 208-10 (1895)

