

Index

A

Abdul Raffar 715, 716
Addis, John 63, 137, 138, 139, 140, 145, 146, 320, 375
Ah Kwee. *See* Chung Keng Kwee (Capitan Ah Kwee)
Ahmad Azizuddin 713, 714, 716
Ahmad bin Taib 715
Ampang 37, 65, 179, 321, 539, 715
Anderson, John 164, 279, 280, 288, 311, 313, 319, 429, 431, 446, 450, 589
Anderson School 174, 270, 294, 343, 434, 438, 454, 495, 531, 589, 663, 700
Anglo-Chinese Girls' School 173, 438, 454, 625
Anglo-Chinese School 107, 108, 111, 154, 173, 206, 212, 294, 320, 386, 387, 432, 434, 438, 454, 459, 486, 516, 520, 528, 601, 616, 661, 669, 676
Ashby, WJP 576, 585

B

Baker, Charles Alma 42, 61, 140, 231, 232, 233, 234, 235, 236, 237
Batu Gajah ix, 1, 2, 9, 10, 11, 17, 20, 23, 38, 39, 42, 45, 47, 49, 54, 56, 57, 67, 68, 70, 79, 80, 89, 92, 96, 98, 130, 136, 156, 159, 160, 162, 164, 165, 175, 181, 182, 214, 231, 235, 237, 239, 241, 250, 254, 255, 260, 261, 269, 279, 281, 283, 284, 286, 287, 288, 289, 291, 292, 295, 301, 333, 334, 337, 338, 339, 340, 341, 350, 371, 372, 373, 374, 383, 384, 385, 386, 392, 417, 422, 424, 431, 441, 445, 447, 449, 450, 453, 459, 475, 478, 479, 482, 483, 484, 496, 510, 511, 512, 513, 514, 520, 526, 533, 544, 546, 565, 566, 567, 568, 587, 592, 593, 617, 622, 646, 658, 665, 673, 681, 685, 715, 716, 718
Beri-beri 77, 78, 79, 80, 81, 82, 147, 224, 259, 566, 567
Berkeley, Hubert 101, 238, 241, 242, 246

Birch, Ernest Woodford 119, 144, 170, 179, 200, 225, 250, 265, 275, 276, 302, 307, 311, 319, 341, 354, 459, 523, 587, 588, 589
Birch, JWW 5, 7, 173, 523
Brash, RP 465, 467, 485
Brewster, EJ 25, 169, 234, 250, 336
Bryant, FJ 105
Bullock-carts 2, 11, 248, 462, 490

C

Chang Chong Siew 620, 621, 622, 624
Chang On Siew 59, 64, 65, 117, 295, 296, 297
Chang Yin Fatt 497, 498
Chan Kye Choo (KC Chan) 530, 534, 647
Chappel, WRH 163, 354, 357
Cheah Cheang Lim 139, 142, 177, 203, 206, 207, 209, 222, 244, 298, 467, 482, 486, 497, 519, 591, 597, 598, 599, 614, 620, 621
Cheong Chee 617, 618, 684, 699
Chetties 60, 91, 92, 93, 94, 141, 158, 159, 161, 169, 233, 268, 299, 363, 396, 510
Che Wan 108, 302, 303, 304, 305, 306, 307, 308, 309, 389, 535, 537
Chew Boon Juan 231, 232, 233, 234, 235, 537, 540
Chin Ah Yam 22, 23, 63, 128, 191, 192
Chin Kee Onn 647, 650, 661, 662
Chin Pek Soo 687, 689, 712
Chin Peng 667, 668, 669, 670, 671, 673
Chin Sem Lin 501, 502, 503, 504
Choong Sam 684, 685, 686, 698, 706
Choong Wah Cinema 582, 636, 639
Chop Tye Lee 23, 58
Chung Ah Ming 518, 538, 619, 620
Chung Keng Kwee (Capitan Ah Kwee) 24, 25, 27, 123, 125, 126, 136, 139, 147, 153, 517

Chung Thye Phin 123, 124, 125, 127, 171, 172, 177, 179, 187, 192, 193, 194, 195, 198, 199, 200, 203, 225, 236, 250, 263, 273, 282, 318, 321, 345, 409, 445, 450, 474, 492, 493, 517, 535, 536, 537, 538, 540, 617, 618, 619, 633, 683

Clementi, Cecil 558, 589, 592, 593, 594, 598, 599, 612, 613

Clifford, Hugh 483, 484, 589, 591

Connolly, Richard Michael 135, 172, 173, 209, 211, 214, 248, 263, 278, 359, 364, 410, 439, 449, 450, 516, 519

Convent of the Holy Infant Jesus 174, 224, 225, 226, 230, 392, 454, 567, 602, 607, 662, 689

Cowan, William 34, 39, 41, 54, 55, 56, 57, 108, 135, 173, 206, 211, 214, 458, 519

Cowdy, Henry Lloyd 106, 526, 527

Crawford, James Richard 59, 95, 130, 178, 298, 486, 495, 496, 497

Creet, PZ 256, 345, 390, 391, 416, 417, 418, 419, 485

D

Dato' Laxamana 9, 114, 296, 373, 388, 550

Dato' Panglima Kinta v, 3, 4, 5, 6, 9, 12, 17, 58, 64, 108, 113, 114, 115, 116, 117, 118, 119, 296, 302, 306, 307, 309, 354, 383, 388, 389, 429, 467, 484, 495, 496, 535, 549, 696, 698

Dato' Sri Adika Raja 189, 298, 343, 344, 389, 390, 391, 433, 537

Dickie Goh Teik Wah. *See* Goh Teik Wah (Dickie Goh)

Douglas, FW 307, 346

Dulang washers 376, 378, 379, 380, 455

Duncan, Chesney 183, 362

Durian Sebatang 1, 2, 10, 462

Dykes, Fretcheville Joseph Ballantyne 53, 129, 130, 133, 134, 140, 169, 195, 196, 239, 381

E

Edgar, EG 141, 144, 145, 178, 369, 370

Edgar, PG 56, 141, 144, 169, 370, 516, 520

Eu Kong 85, 86, 87, 237, 239, 242, 319, 320, 371, 408

Eu Tong Sen 65, 85, 87, 110, 128, 145, 172, 173, 177, 178, 194, 203, 209, 222, 225, 228, 242, 248, 250, 273, 282, 296, 311, 312, 316, 318, 319, 320, 321, 351, 371, 408, 409, 432, 439, 445, 450, 458, 481, 486, 492, 497, 503, 517, 526, 536, 618, 646, 715

F

FMS Hotel 255, 413, 414, 416, 417, 470, 471

Foo Choo Choon 55, 58, 63, 64, 65, 128, 130, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 150, 151, 154, 155, 165, 169, 173, 177, 178, 179, 194, 195, 198, 199, 200, 203, 206, 207, 209, 216, 219, 222, 225, 226, 244, 248, 270, 273, 282, 291, 296, 297, 316, 317, 318, 320, 321, 323, 324, 325, 326, 327, 328, 331, 352, 355, 368, 369, 370, 374, 375, 384, 409, 439, 440, 441, 442, 443, 446, 488, 489, 492, 493, 497, 498, 517, 519, 538, 614, 615, 621, 622, 648, 685

Foo Choong Yit 440, 441, 492, 538, 621, 622, 648, 652, 682

Foong Seong 474, 493, 499, 500, 514, 618, 625, 627, 628, 629, 630, 651, 684, 685, 706, 717

Foo Nyit Tse 441, 488, 489, 493, 553, 614, 615, 616, 621, 622, 708, 709

Foo Wan Thot 707, 708

Foo Wha Cheng 467, 553, 562, 591, 611, 614

Foo Yet Kai 681, 683, 684, 685, 707, 708

Foo Yin Chiew 615, 616, 708

Foo Yin Fong 614, 616, 617, 621, 699, 708, 709

Force 136 643, 652, 658, 664, 665, 667, 668, 669, 670, 672, 673, 674

G

Gharis 41, 57, 69, 72, 75

Gibb, AM 106, 162, 526

Gnoh Lean Tuck. *See* Wu Lien-Teh

Goh Teik Wah (Dickie Goh) 645, 651

Gopeng 1, 2, 9, 10, 11, 12, 13, 14, 21, 25, 26, 51, 53, 56, 57, 61, 68, 69, 72, 79, 80, 85, 86, 87, 88, 89, 91, 92, 96, 98, 101, 113, 130, 149, 159, 162, 163, 172, 176, 177, 179, 189, 194, 214, 237, 238, 239, 241, 242, 243, 244, 246, 248, 251, 266, 268, 282, 283, 284, 286, 293, 295, 296, 314, 318, 320, 321, 326, 335, 336, 339, 371, 372, 377, 378, 384, 385, 394, 404, 408, 440, 443, 450, 455, 471, 480, 487, 491, 492, 510, 511, 549, 550, 567, 592, 615, 616, 646, 672, 682, 708, 710, 715

Griffiths, Harry D 314, 315, 341, 357, 445, 446, 450, 520

H

Hew Chai Kee 709, 710

Hewett, RD 9, 54, 56, 108, 114, 289, 371, 372, 373, 459, 484

Hew See Tong 710, 711

Ho Ah Loke 634, 635

Ho, David 693, 694

Ho Eng Hai 646, 648

Ho Kai Cheong 691, 692, 693, 694

Hope, HA 106, 162, 348

Horley, William Edward 107, 108, 109, 110, 206, 212, 213, 219, 224, 228, 363, 386, 432, 439, 459, 472, 486, 498

Ho Thean Fook (Moru) 662, 663, 664, 665, 666, 667, 668

Ho Weng Toh, Winkie 676, 678, 679, 680

Hume, William James Parke 15, 16, 117, 119, 140, 163, 221, 222, 301, 433, 445, 451, 536

I

Ipoh Amusement Park 610, 636, 637, 638, 639, 640

Ipoh Cinema 393, 634

Isis Cinema 639

J

Jennings, John Arthur Stuart 303, 467, 570, 571, 572

Jubilee Park 640

K

Kathigasu, AC 521, 653

Kathigasu, Sybil 654, 655, 662, 663, 665, 666, 668

Kempeitai 647, 656, 657, 658, 664, 672, 673, 674

Kenion, Arthur Noel 106, 303, 467, 478, 525, 526, 527

Khi Nin 510, 511, 512, 513, 514

Khong Kam Tak 110, 154, 155, 228, 462, 478, 485, 486, 516, 517, 518, 519, 520, 522, 620, 621

Kinta Valley ix, 2, 4, 5, 9, 12, 19, 37, 42, 47, 59, 67, 69, 87, 132, 149, 151, 156, 157, 162, 178, 185, 232, 235, 285, 321, 356, 363, 371, 378, 388, 410, 442, 452, 453, 459, 461, 462, 472, 474, 478, 479, 481, 482, 511, 549, 551, 552, 556, 565, 580, 609, 632, 696, 700, 705

Kinta Valley Home Guard 684

Kota Bharu 1, 2, 9, 11, 26, 47, 59, 295, 296, 297, 300, 338, 377, 484, 550

Kuala Kangsar 3, 10, 11, 13, 23, 42, 48, 49, 96, 115, 119, 129, 161, 170, 189, 298, 311, 338, 341, 347, 371, 372, 373, 384, 387, 389, 433, 480, 496, 533, 536, 547, 592, 601, 691

L

Lahat 1, 5, 6, 13, 21, 25, 29, 41, 59, 68, 70, 89, 108, 136, 138, 141, 145, 150, 165, 170, 172, 174, 178, 179, 189, 206, 207, 248, 251, 256, 282, 293, 324, 327, 345, 352, 368, 369, 371, 372, 373, 384, 389, 391, 432, 436, 454, 469, 479, 489, 493, 496, 497, 498, 499, 510, 574, 596, 616, 619, 658, 698, 709, 714, 715

Lai Teck 669, 670, 673

Lam Looking 474, 480, 486, 487, 488, 489

Larut 9, 10, 11, 13, 14, 20, 23, 24, 38, 51, 59, 67, 77, 79, 85, 87, 126, 136, 139, 147, 150, 186, 259, 373, 374, 452, 458, 496, 511, 546

Lau Ek Ching 440, 467, 492, 493, 553, 573, 575, 591, 642

Lau Pak Khuan 622, 623, 624, 698, 699

Laxamana 9, 64, 114, 117, 296, 373, 388, 474, 487, 493, 550, 640