

S 80

GOVERNOR'S OFFICE

BLUE BOOK
OF THE
FALKLAND ISLANDS
AND ITS
DEPENDENCIES,
1925.

INDEX OF SECTIONS, ANNUAL BLUE BOOK 1925

SECTION		PAGE.
1.	Taxes, Duties, Fees, and Other Sources of Revenue	1.
..	2. Revenue and Expenditure	11.
..	3. Comparative Yearly Statements of Revenue and Expenditure	19.
..	4. Recapitulation of Expenditure, shewing Personal Emoluments	29.
..	5. Assets and Liabilities	37.
..	6. Public Debt	41.
..	7. Municipalities and other Local Bodies	48.
..	8. Public Works	49.
..	9. Legislation—Laws, Proclamations, &c.	53.
..	10. Political Franchise	57.
..	11. Councils and Assemblies	59.
..	12. Civil Establishment	67.
..	13. Pensions	89.
..	14. Foreign Consuls	93.
..	15. Population and Vital Statistics	98.
..	16. Ecclesiastical Return	99.
..	17. Education	101.
..	18. Government Publications, Newspapers, &c.	106.
..	19. Currency, Banking, Weights and Measures	107.
..	20. Imports and Exports	113.
..	21. Shipping	228.
..	22. Production and Natural Resources	250.
..	23. Wages and Cost of Living	258.
..	24. Gaols and Prisoners	262.
..	25. Criminal Statistics	272.
..	26. Hospitals	276.
..	27. Lunatic Asylum	282.
..	28. Charitable and Literary Institutions	288.
..	29. Meteorological Observations	290.
..	30. Savings Banks and Friendly Societies	294.
..	31. Government Houses	300.
..	32. Railways, Tramways, Steamship Services, Roads, Canals, Motor Transport	304.
..	33. Post, Telegraph and Telephone Statistics	312.
..	34. Ports and Harbours	318.

SCHEDULE
OF
TAXES, DUTIES, FEES,
AND OTHER
SOURCES OF REVENUE

SPECIFIED UNDER THE RESPECTIVE LAWS OR AUTHORITIES UNDER
WHICH THEY ARE DERIVED.

" 1925

NOTE.—Fees marked thus (°) are paid into the Treasury for public use.

" " " (†) are received and returned by the Officer.

" " " (‡) are received by the Treasury but paid to the
Officer or Officers concerned.

INDEX.

	PAGE		PAGE
Attorneys' Fees	10	Land Tax	3
Auction Duty	5	Licences	4
Auctioneers' Licences	4	Liquor Licences	4
Billiard Licences	4	Marriage Fees	7
Bills of Health	7	Medical Practitioners, registration of	8
Births, registration of	9	Naturalization Fees	7
Brewing Duty	5	Notarial Fees	10
Brewing Licences	4	Patents	5
Commonage	4	Penguin Egg Licences	4
Clergyman's Fees	5	Pilotage Dues	6
Court Fees	5	Powder Magazine	5
Customs Overtime Fees	6	Probate & Estate Duties	8
Customs Warehouse	6	Royalties	5
Deaths, registration of	9	Sheriffs' Fees	10
Divorce & Matrimonial Causes	10	Shipping Fees	6
Dog Licences	4	Stanley Rates	3
Escheat Ordinance, fees under	8	Tobacco Licences	4
Estate, unrepresented	8	Tonnage Dues	5
Export Duties	3	Trade Marks	5
Gun Licences	4	Whaling Licences	4
Import Duties	3	Wharfage Dues	5
Land, registration of	8	Wrecks Ordinance, fees under	6
Land Surveyors' Fees	8		

SPECIFICATION OF TAXES, DUTIES, &c.

CUSTOMS IMPORT DUTIES.

	RATE.	AUTHORITY.
	£ s. d.	
On Spirits, not exceeding the strength of proof as ascertained by Sikes's hydrometer and in proportion for any greater strength than strength of proof per gallon	15 0	Ordinance No. 1 of 1900.
On Wine in Casks, per gallon	2 0	
in reputed quarts per doz.	4 6	
in reputed pints per doz.	2 3	
On British Wines, and all other unenumerated and unexempted beverages not liable to spirit duty, in reputed quarts per doz.	3 0	
On Malt liquor, mum, spruce, cider and perry, in casks per gallon	6	
" " " in reputed quarts per doz.	1 0	
" " " in reputed pints per doz.	6	
On Cigars per lb.	5 0	
On Cigarettes cut and manufactured tobacco and snuff, per lb.	3 0	
On all other unexempted tobacco	2 0	

TABLE OF EXEMPTIONS.

1. Perfumed Spirits and Cologne Water, Lemonade, Ginger Ale, Ginger Beer, Soda Water, Potash and all other Mineral Waters
2. Naptha or Methylic Alcohol in its crude state and not fit for use as a potable spirit or for admixture with a potable spirit.
3. Tobacco forming an ingredient in sheep wash, or hop powder manufactured in bond in the United Kingdom.
4. All articles imported or taken out of bond for the use of the Governor of the Colony and for the use of His Majesty's Army and Navy.

The Governor, Military and Naval Departments and messes purchasing any articles whatsoever, duty paid, shall be entitled to have same refunded out of the Public Treasury on the certificate of the Governor or of the Officer in command of any Military or Naval Department, or any of His Majesty's Ships of War.

The Consulates in this Colony of any foreign countries in which is accorded or in which hereafter may be accorded to British Consular Officers the privilege of exemption from Customs duties in respect of official goods imported into such foreign countries by His Majesty's Government for the use of His Majesty's Consulates shall have a like privilege granted to them of exemption from any duties that may be levied in this Colony on goods which may be imported by their respective Governments as *bona-fide* official supplies for the use of such Consulates.

(*) CUSTOMS EXPORT DUTIES.

On Whale Oil per barrel of 40 gallons	5 0	Ordinance No. 1 of 1900 as amended by Ordinance No. 5 of 1920.
On Seal Oil per barrel of 40 gallons	5 0	
On Guano of all kinds for every 100 lbs. or part thereof.	1½	

(*) STANLEY RATES.

On the Annual value of all house property in Stanley ... in the £	1 3	Assessed Annually (Ordinance No. 4 of 1905.
---	-----	---

(*) LAND TAX (Graduated)

Where the total acreage of all lands held by the same owner, grantee or lessee		Ordinance No. 5 of 1918.
is under 5,000 acres per acre	¼	
is or exceeds 5,000 acres but is under 50,000 acres per acre	½	
is or exceeds 50,000 acres but is under 100,000 acres per acre	¾	
is or exceeds 100,000 acres per acre	1	

SPECIFICATION OF TAXES, DUTIES, &c.,

(*) LICENCES.				RATE.	AUTHORITY.
				£	s. d.
WHALING:					
For one or two factories (floating) and two whale catchers				200	0 0
per annum					
For an additional whale catcher employed in connection with vessels operating under principal Licence				100	0 0
per annum					
AUCTIONEERS:					
For one year				5	0 0
BILLIARD OR BAGATELLE:					
For a Billiard Table Licence for six months				2	10 0
each table					
BREWING:					
For a licence to brew beer on the premises,				2	0 0
per annum					
COMMONAGE:					
For any sheep, goat or swine				3	0 0
per annum					
" " " " " " " "				5	0
per month					
For any bull				6	0 0
per annum					
" " " (with sanction of Governor)				Free.	
For any horse, mule or cow				10	0
per annum					
" " " " " " " "				1	6
per month					
For any calf or foal not exceeding one year				Free.	
per annum					
" " " " " over one year and under two years				5	0
per annum					
" " " " " over one year and under two years				1	0
per month					
DOG LICENCES:					
Licence to keep a dog				8	0
per annum					
" " " bitch				12	0
per annum					
GUN LICENCES:					
For each gun for year in which issued				10	0
SALES OF LIQUOR:					
For a Publican's Retail Licence for six months				10	0 0
For a Wholesale Licence for twelve months				20	0 0
For a Packet Licence... for twelve months				5	0 0
For a Special Licence authorizing premises to be kept open until midnight				10	0
For a Special Licence authorizing premises to be kept open until midnight for each hour after midnight				5	0
For an Occasional Licence, for place within three miles of a public house and not exceeding three days				10	0
per diem					
For an Occasional Licence for any other place				5	0
per diem					
SOUTH GEORGIA:					
For a licence to sell liquor:-					
For three months or less				10	0 0
For over three months				20	0 0
SALES OF TOBACCO:					
For Sales of Tobacco, Cigars and Cigarettes in Stanley or within fifteen miles thereof				2	0 0
For Sales of Tobacco, Cigars and Cigarettes outside above					
PENGUIN EGGS:					
For a Licence to take 1,000 eggs in one Season				5	0

SPECIFICATION OF TAXES, DUTIES, &c.,

(*) ROYALTIES, &c.,					RATE.	AUTHORITY.
					£	s. d.
AUCTION DUTY:						
On sale of fermented or spirituous liquor					5	0 0
... per cent						
On sale of all other goods except implements used on agricultural farms, or in horticulture, and biscuit, flour, wheat, maize, pulse, grain, seeds or plants of any kind, or cattle, sheep, horses, or any kind of live animal					2	10 0
... per cent						
BREWING:						
On every 36 gallons of worts of a specific gravity of 1030° or any less quantity of gravity					6	0
On every 2° in excess of 1030°						3
(*) PATENTS AND TRADE MARKS.						
For the grant and renewal of each Letters Patent or the registration and renewal of each Trade Mark					5	0 0
(*) CUSTOMS BONDED WAREHOUSE.						
For storing dutiable goods, per calendar month or part thereof:						
On packages containing wines, spirits and other liquids not exceeding 10 gallons						4
On packages containing wines, spirits and other liquids exceeding 10 gallons and not exceeding 20						8
Per gallon or fraction thereof in excess of 20 gallons						½
On packages containing cigars, cigarettes, and all other tobacco enumerated in the tariff not exceeding 20 lbs						4
Per 5 lbs or part thereof in excess of 20 lbs.						1
NON-DUTIABLE GOODS:						
For receiving and delivering each case, box, keg, or package						3
For storing, after first week, each case, box, keg or package						1
per week						
(*) POWDER MAGAZINE.						
For storing each barrel or package containing 50 lbs of gunpowder and under for any period not exceeding one month					1	0
For each subsequent month						3
(*) TONNAGE DUES.						
On vessels arriving from any port out of the Colony at any port of the Colony, other than Stanley, for the purpose of landing or receiving cargo					1	0
per ton of registered tonnage						
No vessel is liable to a payment of a larger amount than £10 or in respect of more than two voyages in one calendar year.						
(*) WHARFAGE DUES.						
For one day or any part thereof:-						
	Vessels of	2 tons but under	10 tons			5 0.
	" " 10 "	" " " 20 "				7 6.
	" " 20 "	" " " 50 "				10 0.
	" " 50 "	" " " 60 "				11 0.
	" " 60 "	" " " 70 "				12 0.
	" " 70 "	" " " 80 "				13 0.
	" " 80 "	" " " 90 "				14 0.
	" " 90 "	" " " 150 "				15 0.
	" " 150 tons and upwards					1 0 0.

6

SPECIFICATION OF TAXES, DUTIES, &c..

	RATE.			AUTHORITY.
	£	s.	d.	
(‡) PILOTAGE DUES.				
For every vessel anchoring in Stanley Harbour and drawing ten feet or less of water	3	0	0	Ordinance No. 6 of 1902.
For each foot or part of a foot above ten feet for inward pilotage	6	0		
" " " " " " " " " " for outward pilotage	3	0		

(*) FEES PAYABLE UNDER THE WRECKS ORDINANCE 1899.				
For every examination on oath instituted by a Receiver with respect to any ship which may be or may have been in distress, a fee not exceeding One Pound (£1) but so that in no case a larger fee than Two Pounds (£2) be charged for examinations taken in respect of the same ship and the same occurrence, whatever may be the number of the deponents.				
For Wreck taken by the Receiver into his custody, 5 per cent of the value thereof, but so that in no case shall the whole amount of the percentage so payable exceed Twenty Pounds (£20)				
In cases where any services are rendered by Receiver in respect of any ship in distress not being wreck, or in respect of the cargo or other articles belonging thereto, the following fees instead of percentage, that is to say:-				
If such ship with her cargo equals or exceeds in value Six Hundred Pounds (£600) the sum of Two Pounds (£2) for the first and the sum of One Pound (£1) for every subsequent day during which the Receiver is employed on such service, but if such ship with her cargo is less in value than Six Hundred Pounds (£600) one moiety of the above-mentioned sum.				

(‡) SHIPPING FEES.				
For engagement and discharge of crews	Notice of 21st July, 1913.			
in ships under 60 tons	4	0	0	
" " over 80 tons and under 100 tons	7	0	0	
" " 100 " " 200 "	15	0	0	
and five shillings extra with every increase of 100 tons or part thereof.				
For engagement and discharge of seamen				
For every desertion certified by the Shipping Master	2	0	0	
For every alteration in agreements made before the Shipping Master	2	0	0	
For making endorsements on ship's papers, as required by Section 257 of the Merchant Shipping Act, 1894	2	6	0	
For preparing a fresh agreement with crew of a British ship...	10	0	0	

(‡) CUSTOMS OFFICERS OVERTIME FEES.				
Fees to be paid in respect of the attendance of Officers of the Customs Department on holidays and Sundays and before and after the regulated hours of business				
(a) On weekdays (not being Office holidays):-				
(i) Between the hour of 6 a.m. and the hour appointed for the commencement of duty and after the appointed hours of duty to 8 p.m.	2	3	0	Ordinance No. 6 of 1903. Regulations of 11th August, 1916 as amended by Regulations of 1st December, 1919.
(ii) Between the hours of 8 p.m. and 6 a.m. provided that unless the services be continuous with the end or beginning of the hours of routine duty in no case shall the minimum be less than for two hours	3	6	0	
On Sundays, Christmas Day, and Office Holidays:-	7	6	0	
(iii) Between 6 a.m. and 8 p.m. for the first two hours or part of two hours	7	6	0	
For every hour or part of an hour thereafter	2	6	0	

7

SPECIFICATION OF TAXES, DUTIES, &c.

	RATE.			AUTHORITY.
	£	s.	d.	
CUSTOMS OFFICERS OVERTIME FEES (continued)				
(iv) Between 8 p.m. and 6 a.m. for the first two hours or part of two hours	10	6	0	Ordinance No. 6 of 1903. Regulations of 11th August 1916 as amended by Regulations of 1st December 1919.
For every hour or part of an hour thereafter	3	6	0	

(When the services of an officer extend from one period of time into the other the longer time served in either shall govern the amount of fees to be paid in respect of the officer's overtime for the first two hours or part of two hours)

When the personal services of the Collector of Customs are necessarily required by any merchant, agent or master of a vessel, out of the hours appointed for indoor Officers of Customs double the rates will be charged).

(b) For the single act of entering or clearing or of entering and at the same time clearing a vessel provided that the officer's services be not otherwise required and charged for under section (a) above.

On weekdays	10	6
On Sundays, Christmas Day and Office Holidays	15	0

In the case of a whale catcher or whale catchers, being entered or cleared together with and at the same time as a whale factory or steamer belonging to the same company, the inclusive fee for each factory or steamer and catchers shall be at full rate and a half.

(*) BILLS OF HEALTH.				
For each Bill of Health issued	10	6	0	Secretary of State's despatch No. 65 of 1st September 1893.

(*) CERTIFICATES OF NATURALIZATION.				
The grant of a certificate of naturalization to a woman who was a British Subject previously to her marriage to an alien and the registration of the certificate and the oath of allegiance in respect thereof	5	0	0	Ordinance No. 2 of 1921.
The grant of a certificate of naturalization in other cases, and the registration of the certificate and the oath of allegiance in respect thereof	10	0	0	
Taking a declaration of alienage or of retention or resumption of British nationality	2	6	0	
Administering the oath of allegiance	2	6	0	
The registration of a declaration of alienage or of retention or resumption of British nationality	10	0	0	
Certified copy of any declaration or certificate with or without oath	10	0	0	

FEES PAYABLE UNDER THE MARRIAGE ORDINANCE 1902.				
				TO WHOM PAYABLE.
(‡) Governor's Special Licence	3	0	0	Governor.
(†) Marriage by Governor's Licence	2	0	0	Minister.
(†) The same	10	0	0	Clerk.
(†) Marriage after Banns or on Registrar General's Licence	10	0	0	Minister.
(†) The same	5	0	0	Clerk.
(†) Publication of Banns of Marriage...	2	6	0	Minister.
(†) Marriage elsewhere than in Stanley, for travelling expenses for every mile beyond Stanley...	3	6	0	Minister.
(*) Entry of notice of Marriage	2	6	0	Treasury.
(*) Registrar General's Licence	5	0	0	Treasury.
(*) Entering Caveat	5	0	0	Treasury.
(‡) Marriage by Registrar	10	0	0	Registrar.
(*) Copy of Registry of Marriage certified by Registrar-General	2	6	0	Treasury.
(*) Searching the Marriage Register Books each name within ten years	1	0	0	Treasury.
(†) The same	1	0	0	Minister.
(*) Every year beyond in addition			6	Treasury.

SPECIFICATION OF TAXES, DUTIES, &c.

	TO WHOM PAYABLE.	RATE. £ s. d.	AUTHORITY.
FEES PAYABLE UNDER THE MARRIAGE ORDINANCE, 1902 (continued)			
(†) The same	Minister.	6	Ordinance No. 8 of 1902.
(†) Copy, certified by Minister, of entry in Registry kept by Minister	Minister.	2 6	
(*) MEDICAL PRACTITIONERS.			
Fee for Registration		1 0 0	Ordinance No. 3 of 1914.
(*) PROBATE AND ESTATE DUTIES.			
Estates under value of £50		2 0	Ordinance No. 9 of 1901.
" over £50 and under £100		4 0	
" " £100 " " £200		12 0	
" " £200 " " £500 per cent	2 0 0	
" " £500 " " £1000	" " "	2 10 0	
" " £1000 " " £5000	" " "	3 0 0	
" of value of £5000 and over	" " "	4 0 0	
UNREPRESENTED ESTATE.			
7½% upon the gross amount of the money arising out of the estate			
The above 7½% is applied as follows :-			
‡ (i) 5% is payable to the Official Administrator			
(*) (ii) 2½% is carried to reserve fund for defraying the incidental expenses necessitated by Ordinance.			
‡ FEES PAYABLE UNDER THE ESCHEAT ORDINANCE, 1871.			
Escheator-General	for each enquiry	2 0 0	Ordinance No. 2 of 1871.
Chief Constable	for each summons	1 6 8	
Chief Constable	for each juror summoned	3 0	
(†) LAND SURVEYOR'S FEES.			
For marking out on the ground the boundaries of original lot as con- tained in a Crown Grant, on any part more than half, with plan if adjoining a surveyed or enclosed lot when the marks have not been obliterated		2 0 0	Governor in Council, 7th November, 1899
If otherwise		3 3 0	
For marking any division on the ground of a surveyed lot, with plan ...		2 2 0	
Plan only, shewing boundaries		1 1 0	
Plan shewing positions of houses, fences, drains, &c., according to amount of detail required.			
(one third reduction for two or more lots if contiguous)			
(*) LAND REGISTRATION.			
For registration and recording of every instrument of not more than five folios of 72 words each, including receipt and certificate of registry		10 0	Ordinance No. 12 of 1853.
For every additional folio of 72 words		1 0	
For every search		2 6	
For an attested copy of an extract from any recorded instrument or deposited memorial or notice, for every folio of 72 words		1 0	
For an attested copy of an extract from the general index, for every line		6	
For every search or inspection of indexes, recorded instruments, or deposited memorials or notices		2 6	
For comparing, if required, any instrument with the record thereof by reading over the same with the party registering, for every folio of 72 words		2	
For comparing, if required, any copy or extract supplied by the registry office by reading over the same with the party requiring such copy or extract, for every folio of 72 words		2	

SPECIFICATION OF TAXES, DUTIES, &c.

	RATE. £ s. d.	AUTHORITY.
(*) LAND REGISTRATION (continued)		
For every other certificate of any description	2 6	Ordinance No. 12 of 1853.
For searching Crown Grant Book	10 0	
For every certified copy of Crown Grant	2 0 0	
REGISTRATION OF BIRTHS AND DEATHS.		
(*) BIRTHS:		
For registering every birth	2 6	
For searching the registry books of births:-		
For each name within ten years	1 0	
For each year beyond in addition	6	
(*) DEATHS:		
For searching the registry books of death:-		
For each name within ten years	1 0	
For every year beyond in addition	6	
For a copy and certificate of each entry in register books of births and deaths	2 6	
(†) CLERGYMEN'S FEES.		
Ordinance No. 12 of 1853.		
BAPTISMS:		
For searching the registry books of baptisms:-		
For each name within ten years	1 0	
For every year beyond	6	
BURIALS:		
For searching the registry books of burials:-		
For each name within ten years	1 0	
For every year beyond	6	
For a copy and certificate of each entry in registry books of baptisms or burials	2 6	
COURT FEES		
Rules of Court 7th November 1899.		
(*) CIVIL CAUSES:		
Petition to Court	10 0	
Entering cause, petition or caveat in action book... ..	10 0	
Writ	10 0	
Serving writ in town	2 0	
" " " country (and cost of service)	2 0	
Entering defence	5 0	
Entering reply	5 0	
Writ of execution	5 0	
Every oath (except to a juror)	1 0	
Swearing a jury of seven	14 0	
Document exhibited in proof	1 0	
Every person subpoenaed including service in town	2 0	
Rule of Court	10 0	
Withdrawing a jury or referring a cause	10 0	
Recording a verdict or judgement	2 0 0	
Searching record for any one year	2 0	
" " " " additional year	1 0	
Copy of any document, trial judgement or cause	1 0	
Leave to appeal to privy Council including recognisance and seal of court	20 0 0	
Taxing costs	5 0	
Reviewing costs	1 0 0	
Warrant: absconding debtor	1 0 0	
Power of Attorney under Seal of the Colony	1 0 0	

SPECIFICATION OF TAXES, DUTIES, &c.

COURT FEES (continued)	RATE.			AUTHORITY.	
	£	s.	d.		
(*) DIVORCE AND MATRIMONIAL CAUSES:					
For filing petition and entering cause in action book ...		8	0	Rules of Court 18th April, 1900	
Citation first		12	0		
Citation second and subsequent		8	0		
Serving citation in town		2	0		
" " in country (and actual cost of service) ...		2	0		
CITATIONS ABROAD AS CHIEF JUSTICE MAY DIRECT.					
Entering reply		8	0		
Certifying copies of petition		4	0		
Swearing a jury of seven		14	0		
Every person subpoenaed		4	0		
Recording decree		12	0		
Rule nisi		12	0		
Rule absolute		12	0		
Taxing costs		5	0		
(Attorney's fees as in other Civil Causes).					
(*) NOTARIAL.					
Power of Attorney		10	0	Rules of Court 7th November, 1899.	
Noting a protest	1	1	0		
Extending a protest	2	2	0		
Each copy of protest	1	1	0		
Protesting Bill of Exchange, Promissory Note ...		5	0		
(*) ATTORNEY'S FEES.					
Entering action including all instructions and obtaining writ	1	0	0		
Preparing case for trial including attendance on plaintiff and witnesses	1	4	0		
Any subsequent necessary attendance on client or Registrar or instruction in writing		4	6		
Entering reply or rejoinder		10	0		
Filing a petition including drawing up and copy		10	0		
Making a motion or supporting a petition		10	0		
Conducting case per day including making payment of all court and jury fees	1	1	0		
Watching a case, per day		10	0		
Attending to note judgment if given subsequent to trial ...		5	0		
Letter before action		2	6		
Copy of any document, per folio			6		
Serving writ in town		2	0		
" " " country, per mile		1	0		
(†) SHERIFF'S FEES.					

All expenses in connection with any process and 5% of the value of any property taken up to £100, and 2½% of the value of any property over £100.

ABSTRACT
OF THE
REVENUE AND EXPENDITURE
OF

THE COLONY OF THE FALKLAND ISLANDS

FOR THE YEAR

19 25.

Insert the Receipts and Disbursements under the same general heads as are employed in the Estimates.

Such observations as may be sufficient to explain the causes of, and point to the remedy for, any deficiency in the Revenue, or excess of the Expenditure, must form the subject of a Special Report to accompany the Blue Book when transmitted to the Secretary of State.

REVENUE.

	£	s.	d.	£	s.	d.
I. Customs Duties (1)	14287	18	3			
II. Port Dues	559	6	3			
III. Internal Revenue	713	0	11			
IV. Fees, Fines & Reimbursements	1207	8	6			
V. Interest	11915	17	7			
VI. Post Office	3490	15	11			
VII. Rents	631	8	11			
VIII. Miscellaneous	7977	8	7			
IX. Contribution from Dependencies to cost of Central Administration	9000	0	0			
TOTAL ORDINARY REVENUE ...	249783	4	11	49783	4	11
X. Land Sales Fund	7121	12	7			
XI. Marine Insurance Fund	606	0	0			
TOTAL EXTRAORDINARY REVENUE ...	27727	12	7	7727	12	7
TOTAL REVENUE ...	257510	17	6			

(1) Import Duties

EXPENDITURE.

	£	s.	d.	£	s.	d.
I. Pensions	1242	5	2			
II. The Governor	2326	9	1			
III. Colonial Secretary	2337	13	0			
IV. Treasury and Customs	2020	12	10			
V. Post Office	2844	8	10			
VI. Port and Marine						
(A) Harbour	1208	0	0			
(B) Patrol Boat	4187	2	8			
VII. Legal	231	7	1			
VIII. Police and Prisons	978	1	7			
IX. Medical	3595	16	1			
X. Education	2147	9	6			
XI. Ecclesiastical	289	0	0			
XII. Scientific Department						
(A) Naturalist	198	14	8			
(B) Forestry	740	19	3			
XIII. Military	435	14	7			
XIV. Stock Department	1197	19	1			
XV. Miscellaneous	4571	15	11			
XVI. Public Works Department	3227	13	10			
XVII. Public Works Recurrent	3285	4	9			
				37066	7	11
XVIII. Public Works Extraordinary	1124	13	4			
Appendix I., Expenditure chargeable to Surplus Balances	19808	14	0			
Appendix II. Expenditure chargeable to Land Sales:						
1. Stock Investigation and Research	831	2	2			
2. Experimental Farms	2498	19	11			
				24263	9	5
TOTAL EXPENDITURE ...	61329	17	4			

ABSTRACT
OF THE
REVENUE AND EXPENDITURE
OF

THE DEPENDENCIES OF THE FALKLAND ISLANDS

FOR THE YEAR

19 25.

Insert the Receipts and Disbursements under the same general heads as are employed in the Estimates.

Such observations as may be sufficient to explain the causes of, and point to the remedy for, any deficiency in the Revenue, or excess of the Expenditure, must form the subject of a Special Report to accompany the Blue Book when transmitted to the Secretary of State.

REVENUE.

	£	s.	d.	£	s.	d.
<u>DEPENDENCIES.</u>						
I. Customs Duties :						
(a) Imports	2449	6	4			
(b) Exports	169938	5	6			
II. Port and Tonnage Dues	219	4	0			
III. Internal Revenue - Licences	4104	16	0			
IV. Fees, Fines, etc.	358	2	3			
V. Post Office	677	0	2			
VI. Rents	2250	0	0			
VII. Miscellaneous	1	10	0			
TOTAL ORDINARY REVENUE	180098	4	3
TOTAL REVENUE	180098	4	3

EXPENDITURE.

	£	s.	d.	£	s.	d.
<u>DEPENDENCIES.</u>						
I. ORDINARY EXPENDITURE						
<u>Personal:</u>						
(a) South Georgia	2030	19	8			
(b) South Shetlands	175	0	5			
<u>Other Charges:</u>						
(a) South Georgia	241	0	11			
(b) South Shetlands	43	10	10			
General	63125	16	8			
TOTAL ORDINARY EXPENDITURE	65616	8	6
II. PUBLIC WORKS EXTRAORDINARY.						
(a) South Georgia	10008	5	1			
Miscellaneous	2303	14	2			
TOTAL EXPENDITURE EXTRAORDINARY	12311	19	3
TOTAL EXPENDITURE	277928	7	9

COMPARATIVE YEARLY STATEMENTS

OF

REVENUE AND EXPENDITURE.

COMPARATIVE YEARLY STATE-

Specify each separate Tax or Duty according to the classification employed in the Estimates.	Amount collected in the Year			Amount collected in the Year		
	19			19		
	£	s.	d.	£	s.	d.
Total.....						

FALKLAND ISLANDS.

Comparative statement of the Estimated and Actual the Falkland Islands for the

REVENUE.

RECEIPTS.	Estimated 1925.		Amount received 1925.		Receipts for 1924.		More than estimated, 1925.		Less than estimated, 1925.	
	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
Balance 1st January, 1925			9391	8 7						
1. Customs Duties	13400	0 0	14287	18 3	14277	7 4	887	18 3		
2. Port Dues	535	0 0	559	6 3	543	14 0	24	6 3		
3. Internal Revenue	645	0 0	713	0 11	632	15 3	68	0 11		
4. Fees, Fines, &c.	1901	0 0	1207	8 6	1362	13 11			693	11 6
5. Interest	10100	0 0	11915	17 7	10768	10 8	1815	17 7		
6. Post Office	2187	0 0	3490	15 11	1989	11 2	1303	15 11		
7. Rents	1043	0 0	631	8 11	980	8 3			411	11 1
8. Miscellaneous	2497	0 0	7977	8 7	7363	7 8	5480	8 7		
9. Contribution from Dependencies	9000	0 0	9000	0 0	13472	17 8				
Total Ordinary Rev. Falklands	41308	0 0	49783	4 11	51391	5 11	9580	7 6	1105	2 7
10. Land Sales Fund	6986	0 0	7121	12 7	7095	4 10	135	12 7		
11. Marine Insurance Fund	606	0 0	606	0 0	606	0 0				
Total	48900	0 0	57510	17 6	59092	10 9	9716	0 1	1105	2 7

RECEIPTS.	Estimated 1925.	Amount received 1925.	Receipts for 1924.	More than estimated, 1925.	Less than estimated, 1925.
Dependancies Revenue		180098 4 3			
"Discovery" Pension Fund		151 18 0			
Research Fund		112001 13 5			
Total		349762 13 2			
Unallocated Store Account		5694 18 4			
Investments Realized		965976 13 11			
Advances Repaid		10217 10 11			
Deposits Received		57175 6 10			
Remittances Received		203952 9 0			
Total		£1592779 12 2			
Balance brought down		£ 9391 8 7			
Total		£1602171 0 9			

Surplus of Assets 1st January, 1925.		
Land Sales Fund	£188276	1 9
Marine Insurance Fund	818	0 0
Falklands General Account	46394	13 6
Research Fund	£235488	15 3
"Discovery" Pension Fund	316639	11 0
	1008	6 10
Total	£553136	13 1
Less Overdrawn	2561	6 1
Total	£550575	7 0

Distribution of Cash Balance 1st January, 1925 :-

Colonial Treasury	£ 3099	0 3
Crown Agents	6284	0 2
South Georgia	8 8	2

£ 9391 8 7

Examined and found correct,
W. BARLAS, Acting Auditor.

Revenue and Expenditure under various Heads for

Year ended 31st December, 1925.

EXPENDITURE.

PAYMENTS.	Estimated 1925.		Amount paid to 1925.		Payments for 1924.		More than estimated, 1925.		Less than estimated, 1925.	
	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
1. Pensions	1250	0 0	1242	5 2	1194	8 8			7	14 10
2. The Governor	2400	0 0	2326	9 1	2569	12 1			73	10 11
3. Colonial Secretary	2423	0 0	2337	13 0	2325	3 9			85	7 0
4. Treasury & Customs	1919	0 0	2020	12 10	1651	8 9	101	12 10		
5. Post Office	2993	0 0	2844	8 10	2780	8 10			148	11 2
6. Port & Marine										
(A) Harbour	1403	0 0	1208	0 0	1493	6 2			195	0 0
(B) Patrol Boat	4091	0 0	4187	2 8	6166	1 6	96	2 1		
7. Legal	260	0 0	231	7 1	258	9 5			28	12 11
8. Police & Prisons	1095	0 0	978	1 7	961	1 3			116	18 5
9. Medical	3492	0 0	3595	16 1	3051	5 2	103	16 1		
10. Education	2815	0 0	2147	9 6	2252	19 10			667	10 6
11. Ecclesiastical	289	0 0	289	0 0	289	0 0				
12. Scientific Department										
(A) Naturalist	215	0 0	198	14 8	273	4 3			16	5 4
(B) Forestry	791	0 0	740	19 3	643	2 4			50	0 9
13. Military	537	0 0	435	14 7	440	18 2			101	5 5
14. Stock Department	1290	0 0	1197	19 1	1513	2 2			92	0 11
15. Miscellaneous	3070	0 0	4571	15 11	2753	10 4	1501	15 11		
16. Public Works Department	3321	0 0	3227	13 10	3121	7 10			93	6 2
17. Public Works Recurrent	3540	0 0	3285	4 9	3516	14 7			254	15 3
Total Ordinary Expenditure	£ 37194	0 0	37066	7 11	37555	5 1	1803	7 6	1930	19 7
18. Public Works Extraordinary	1340	0 0	1124	13 4	4145	16 2			215	6 8
19. Miscellaneous Extraordinary	20392	0 0	19808	14 0	1065	11 10			583	6 0
Total	£ 58926	0 0	57999	15 3	42766	13 1	1803	7 6	2729	12 3

Land Sales Fund		3330	2 1
Dependancies Payments		177536	18 2
Research Fund		125813	0 1
Total	£	364679	15 7
Unallocated Store Account		9323	0 2
Investments made		949799	18 1
Advances made		7639	3 0
Farm Improvement Loan		1000	0 0
Deposits Repaid		49422	7 6
Remittances made		212841	6 0
Total	£	1594705	10 4
Balance on 31st December, 1925		7465	10 5
Total	£	1602171	0 9

Surplus of Assets 31st December, 1925.		
Land Sales Fund	£192067	12 3
Marine Insurance Fund	1424	0 0
Falklands General Account	38178	3 2
	£231669	15 5
Research Fund	£302828	4 4
"Discovery" Pension Fund	1160	4 10
Total	£303998	9 2

Distribution of Cash Balance on 31st December, 1925 :-

Colonial Treasury	£1873	19 3
Crown Agents	5573	1 11
South Georgia	18	9 3
	£7465	10 5

W. A. THOMPSON,
Colonial Treasurer.

FALKLAND ISLANDS.

Comparative statement of the Estimated and Actual Revenue and Expenditure under various Heads for the Dependencies for the Year ended 31st December, 1925.

REVENUE.

Receipts.	Estimated, 1925.			Amount received 1925.			Receipts for 1924.			More than estimated 1925.			Less than estimated 1925.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
1. Customs Duties :															
(a) Imports	1955	0	0	2449	6	4	1704	3	6	494	6	4		
(b) Exports	135500	0	0	169938	5	6	120805	15	8	34438	5	6		
2. Port & Tonnage Dues	250	0	0	219	4	0	211	4	0			30	16	0
3. Internal Rev. Licences	2655	0	0	4104	16	0	4005	5	0	1449	16	0		
4. Fees, Fines, etc. ...	295	0	0	358	2	3	220	7	0	63	2	3		
5. Post Office ...	400	0	0	677	0	2	357	0	0	277	0	2		
6. Rents ...	2850	0	0	2350	0	0	3100	0	0			500	0	0
7. Miscellaneous ...	10	0	0	1	10	0	1271	17	0			8	10	0
Total Ordinary Revenue	£143915	0	0	180098	4	3	131675	12	2	36722	10	3	539	6	0
8. Research Fund				112001	13	5									
9. "Discovery" Pension Fund				151	18	0									
	£			292251	15	8									

Surplus of Assets on 1st January, 1925.

Research Fund ...	£316639	11	0
"Discovery" Pension Fund	1008	6	10
	£317647	17	10.

EXPENDITURE.

Payments.	Estimated, 1925.			Amount paid 1925.			Payments for 1924.			More than estimated 1925.			Less than estimated 1925.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Amount overdrawn ...				2561	6	1									
1. Personal:-															
(a) South Georgia	2023	0	0	2030	19	8	1618	4	1	7	19	8		
(b) South Shetlands General	150	0	0	175	0	5	127	11	1	25	0	5		
2. Other Charges:-															
(a) South Georgia	446	0	0	241	0	11	96	2	0			204	19	1
(b) South Shetlands General	50	0	0	43	10	10	300	2	11			6	9	2
	52305	0	0	63125	16	8	9712	17	8	10820	16	8		
Total Ordinary Expenditure	54974	0	0	65616	8	6	11970	12	11	10853	16	9	211	8	3
3. Extraordinary:-															
(a) South Georgia	2000	0	0	10008	5	1	13596	19	4	8008	5	1		
(b) South Shetlands Miscellaneous	1800	0	0	2303	14	2	2143	1	0	503	14	2		
	£58774	0	0	77928	7	9	27710	13	3	19365	16	0	211	8	3
4. Charges on Dependencies Revenue				99608	10	5									
5. Research Fund				125813	0	1									
Total Expenditure ...				£303349	18	3									

Surplus of Assets on 31st December, 1925.

Research Fund ...	£302828	4	4
"Discovery" Pension Fund	1160	4	10
	£303988	9	2.

Examined and verified,

W. BARLAS, *Acting Local Auditor.*

W. A. THOMPSON,

Colonial Treasurer.

RECAPITULATION

OF

EXPENDITURE.

With personal emoluments distinguished from other charges.

The Colony of the Falkland Islands.

RECAPITULATION OF EXPENDITURE with personal

Heads of Expenditure, as in the Estimates.	1924.		
	a. Personal Emoluments.	b. Other Charges.	TOTAL.
Pensions	£1194 8 8	-	£1194 8 8
Governor	2374 1 3	195 10 10	2569 12 1
Colonial Secretary	2114 5 4	210 18 6	2325 5 9
Treasury & Customs	1426 10 9	242 18 0	1668 8 9
Post Office	1727 4 8	1055 4 2	2782 9 10
Port & Marine.			
A. Harbour	721 9 8	771 16 6	1493 6 2
B. Patrol Boat	2191 5 11	5264 15 7	6456 1 6
Legal	249 4 5	9 5 0	259 2 5
Police & Prisons	326 6 0	124 15 3	451 1 3
Medical	2205 6 4	845 18 10	3051 5 2
Education	1451 7 2	851 12 8	2302 19 10
Ecclesiastical	14 0 0	275 0 0	289 0 0
Scientific			
A. Naturalist	194 4 4	79 19 11	273 4 3
B. Forest Officer	280 3 8	362 16 8	643 2 4
Military	126 0 0	304 18 2	430 18 2
Stock Department	706 13 10	806 8 4	1513 3 2
Miscellaneous	-	2753 10 4	2753 10 4
Public Works Department	2947 6 10	174 1 0	3121 7 10
Public Works Recurrent	-	3516 14 7	3516 14 7
Expenditure Extraordinary.			
A. Public Works	-	4145 16 2	4145 16 2
B. Miscellaneous	-	1065 11 10	1065 11 10

emoluments distinguished from other charges.

Heads of Expenditure, as in the Estimates.	1925.			Remarks, if required.
	a. Personal Emoluments.	b. Other Charges.	TOTAL.	
Pensions	£1242 5 2	£1242 5 2	Pensions
The Governor	2115 0 0	2211 9 11	2326 9 1	The Governor
Colonial Secretary	2137 18 6	199 14 6	2337 13 0	Colonial Secretary
Treasury and Customs	1489 9 3	681 3 7	2070 12 10	Treasury and Customs
Post Office.	1765 1 5	1079 7 5	2844 8 10	Post Office.
Port and Marine:				Port and Marine:
(A) Harbour	643 7 9	559 12 3	1203 0 0	(A) Harbour
(B) Patrol Boat	1733 8 10	2403 13 10	4137 2 8	(B) Patrol Boat
Legal	230 0 0	1 7 1	231 7 1	Legal
Police and Prisons	311 13 10	166 7 9	478 1 7	Police and Prisons
Medical	2455 1 5	2140 14 8	3595 16 1	Medical
Education	1333 13 11	791 15 7	2124 9 6	Education
Ecclesiastical	14 0 0	275 0 0	289 0 0	Ecclesiastical
Scientific Department.				Scientific Department.
(A) Naturalist	173 0 0	23 14 3	196 14 3	(A) Naturalist
(B) Forest Officer.	290 0 0	450 19 3	740 19 3	(B) Forest Officer.
Military	135 14 0	300 0 7	435 14 7	Military
Stock Department	745 0 0	452 19 1	1197 19 1	Stock Department
Miscellaneous	4571 15 11	4571 15 11	Miscellaneous
Public Works Department	3077 19 6	149 14 4	3227 13 10	Public Works Department
Public Works Recurrent	3285 4 9	3285 4 9	Public Works Recurrent
Public Works Extraordinary	1124 13 1	1124 13 1	Public Works Extraordinary
Appendix I., Expenditure chargeable to Surplus Balances.	19368 14 0	19368 14 0	Appendix I., Expenditure chargeable to Surplus Balances.
Appendix II., Expenditure chargeable to Land Sales:				Appendix II., Expenditure chargeable to Land Sales:
1. Stock Investigation and Research.	831 2 2	831 2 2	1. Stock Investigation and Research.
2. Experimental Farm.	2498 19 11	2498 19 11	2. Experimental Farm.

RECAPITULATION
OF
EXPENDITURE.

With personal emoluments distinguished from other charges.

The Dependencies of the Falkland Islands.

RECAPITULATION OF EXPENDITURE with personal

Heads of Expenditure, as in the Estimates.	19 24.		TOTAL.
	a. Personal Emoluments.	b. Other Charges.	
<u>DEPENDENCIES.</u>			
Ordinary Expenditure	21861 19 4	210109 2 7	211970 12 11
Expenditure Extraordinary			
(a) Public Works	-	13596 19 4	13596 19 4
(b) Miscellaneous	-	2143 1 0	2143 1 0

emoluments distinguished from other charges.

Heads of Expenditure, as in the Estimates.	19 25.		TOTAL.	Remarks, if required.
	a. Personal Emoluments.	b. Other Charges.		
<u>DEPENDENCIES.</u>				
Ordinary Expenditure	22530 19 8	2241 0 11	22272 0 7	South Georgia.
Expenditure Extraordinary				
(a) Public Works	175 0 5	43 10 10	218 11 3	South Shetlands.
(b) Miscellaneous	63125 16 8	63125 16 8	General.
Extraordinary				
(a) Public Works	13008 5 1	13008 5 1	South Georgia.
(b) Miscellaneous	2303 14 2	2303 14 2	Miscellaneous

ASSETS AND LIABILITIES.

STATEMENT OF ASSETS and LIABILITIES

ASSETS.						
Cr.	£.	s.	d.	£	s.	d.
Cash Balances:-						
Colonial Treasury	1873	19	3			
Crown Agents	5573	1	11			
South Georgia	18	9	3			
				7465	19	5
Securities with Crown Agents:-						
Land Sales Fund	193570	17	7			
Research Fund	245500	0	0			
Savings Bank	126946	17	0			
Currency Commissioners	12000	0	0			
Discovery Pension Fund	1160	4	10			
	578277	19	5			
Farm Improvement						
Loan	1000	0	0			
Advanced at Call	69000	0	0			
Bank Deposits	16500	0	0			
				664777	19	5
Unallocated Stores						
Advances Outstanding				2628	1	10
Remittances in transit				1822	0	5
				11401	7	2
				2 689094	19	3

on the 31st of December, 1925.

LIABILITIES.						
Dr.	£.	s.	d.	£	s.	d.
Deposits Outstanding :-						
Savings Bank	133310	11	9			
Currency Commissioners	12000	0	0			
Intestate Estates	542	8	4			
Postal Monies	5150	12	8			
Falkland Islands Co.	2105	9	6			
Other Accounts	327	12	5			
				153436	14	8
Surplus of Assets:-						
Land Sales Fund	192067	12	3			
Marine Insurance Fund	1424	0	0			
Falklands General Account	39178	3	2			
	231669	15	5			
Dependencies Research Fund						
Discovery Pension Fund	302820	4	4			
	1160	4	10			
				535658	4	7
				2 689094	19	3

PUBLIC DEBT.

Amount of Original Debt.	Amount repaid.	Amount outstanding at end of year under Review.	To whom due.	Rate of Interest.

When incurred and for what purpose.	State Provision for Payment of Interest or Sinking Fund, and refer to Enactments by which it is made.	Total amount paid into Sinking Fund.	Remarks.

MUNICIPALITIES
AND
OTHER LOCAL BODIES.

RETURN of all MUNICIPALITIES, LOCAL

Name of Body.	Authority under which established.	Powers and Duties.	Sources of Revenue. If rates, state amount, and on what class of property (movable or immovable).	Amount of Assessment and whether on annual or capital value of property.
Board of Health, East Falkland.	Ordinance No. 5 of 1896.	To control the sanitation of the East Falkland Island.	Nil.	Nil.
Trustees of the Stanley Cemetery.	Ordinances Nos. 4 and 7 of 1914.	To control the Stanley Cemetery.	Burial charges dividends on invest- ments and donations.	Nil.
King Edward VII Memorial Hospital Visiting Committee.	Ordinance No. 2 of 1916.	To visit the Hospital and to make suggestions for its maintenance and management.	Nil.	Nil.

BOARDS, and any other Public Bodies in the Colony.

Total Revenue, including all Sources.	Expenditure.	* Not Amount of Debt.	Qualifications of Electors and number registered.	Number of Electors voting at the last con- tested Election, giving name of Municipality, etc. and Ward or Dis- trict in which Election took place.	Governing Body. (Names of, and Mode of appointment.)
Nil	Nil	Nil	-		Colonial Surgeon, President, Colonial Secretary ex officio. Nominated by the Governor in Council (The Hon. H. H. R. Gresham (R. B. Baselay (J. McGill (Miss A. E. Felton, (Mrs. J. Stanley (Smith.
				ex officio as un- official members of Legislative Council.	Colonial Secretary, Chairman, ex officio Incumbent of Christ Church Cathedral, Priest of Roman Catholic Chapel. Mon. G. J. Felton and Mon. H. H. R. Gresham.
				Nominated by the Governor	(M. C. Craigie- (Halkett, (G. I. Turner.
				Nominated by the Governor.	(Lady Middleton, (Chairman, (G. I. Turner, (Mrs. J. Stanley, (Smith.

* This Return of Debt should show the same particulars as the Return of the Public Debt.

PUBLIC WORKS.

RETURN of all PUBLIC WORKS, CIVIL ROADS, CANALS, BRIDGES,

Describe the work, and where situated.	Whether constructing or under repair.	Estimated Expense	Authority under which it is executed.
Bridge Chartres River	Constructing	\$600	Financial Requisition approved by the Governor.
Fitting Ventilating Windows and Laying Concrete pavements at Government School.	Repairs	\$150	-do-
Refitting P.M. Store	Repairs	\$400	-do-
Improvement of Cemetery New approaches and Platform for Cross.	Constructing	\$1000	-do-
Jetty Govt. Dockyard.	Repairs	\$1000	-do-
Jetty, Roadway and Dwellings and outbuildings at Experimental Farm.	Constructing	\$9400	-do-
Wireless Telegraph Station.	Improvement of	\$6200	-do-
<u>Stanley Improvement Works.</u>			
Water Supply	Constructing	\$15000	General Warrant.
Drainage	-do-	\$9000	-do-
Roads	Re-Constructing.	\$6500	-do-
		\$49150.	

BUILDINGS, &c. &c., not of a Military Nature, which have been undertaken during the year.

Fund from which the Expense is defrayed.	When commenced.	Whether finished or unfinished.	If finished, actual amount of Expenditure.	If unfinished, amount of Expenditure up to present date.	Remarks.
Current Revenue	April	Unfinished		\$344. 3. 0.	
-do-	January	-do-		\$131. 13. 7.	
-do-	March	Finished	\$377. 19. 7.		
-do-	January	Unfinished		\$586. 0. 11.	
-do-	July	-do-		\$984. 7. 2.	
Land Sales Fund.	March	-do-		\$1697. 19. 6.	
Surplus Balances of Colony and Dependencies Funds.	January	-do-		\$4836.	
Surplus Balances of Colony.	February	-do-		\$3645.	
-do-	-do-	-do-		\$3991.	
-do-	-do-	-do-		\$1021.	
			\$377. 19. 7.	\$21937. 15. 2.	

LEGISLATION.

SCHEDULE

OF ALL THE

LAWS, PROCLAMATIONS, ORDERS IN COUNCIL, &c.,

WHICH HAVE BEEN PROMULGATED IN THE COLONY

DURING THE YEAR

19 25.

LEGISLATION.

Date of the Law, &c.	SUBSTANCE OF THE LAW, &c.	Transmitted to England.
<u>1925.</u>	<u>ORDINANCES.</u>	<u>1925.</u>
1st August	No. 1 of 1925. To legalize certain payments made in the Year One thousand Nine hundred and Twenty-Four in excess of the Expenditure sanctioned by Ordinance No. 6 of 1924.	7th August
1st August	No. 2 of 1925. To amend the Passports Ordinance, 1921.	12th August
1st August	No. 3 of 1925. To regulate the holding of land by Aliens and Companies under Alien control.	12th August
1st August	No. 4 of 1925. To amend the Criminal Law Amendment Ordinance, 1924.	7th August
30th November	No. 5 of 1925. To provide for Service of the Year 1926.	31st December
30th November	No. 6 of 1925. To amend the law relating to the Administration of Justice.	26th December
30th November	No. 7 of 1925. To regulate Wireless Telegraphy and similar methods of communication.	31st December
30th November	No. 8 of 1925. To regulate the Importation, Exportation, Manufacture, Sale and use of Opium and other dangerous Drugs.	5th January 1926.
<u>1925.</u>	<u>PROCLAMATIONS.</u>	<u>1925.</u>
1st July	No. 1 of 1925. Extending the Maintenance Orders (Facilities for Enforcement) Ordinance, 1921, to maintenance orders made by Courts within the State of New South Wales.	12th August
28th August	No. 2 of 1925. Declaring Reserves at Darwin Harbour and Port Sussex to be no longer reserved.	7th October
27th October	No. 3 of 1925. Extending the Reciprocal Enforcement of Judgments Ordinance, 1922, to judgments obtained in a superior court in the State of New South Wales and the Colony of Grenada.	7th January 1926.
27th October	No. 4 of 1925. Extending the Maintenance Orders (Facilities for Enforcement) Ordinance, 1921, to maintenance orders made by Courts in the Colony of Grenada.	2nd January 1926.

LEGISLATION.

Date of the Law, &c.	SUBSTANCE OF THE LAW, &c.	Transmitted to England.
<u>1925.</u>	<u>ORDERS IN COUNCIL.</u>	<u>1925.</u>
15th December	Revision of Postage Rates and Charges	31st December
<u>1926.</u>	<u>REGULATIONS.</u>	
27th January	Made by the Governor in Council under Section 3 of the Whale Fishery Ordinance No. 5 of 1925, to amend the Whaling Regulations of the 20th of July, 1923.	16th February
27th January	Passports	Falkland Islands Gazette Vol. xxxiv February End.

POLITICAL FRANCHISE.

POLITICAL FRANCHISE.

Name of Electoral Division.	Number of Representatives.	Number of Registered Electors at last Election.	Number of Voters at last General Election.	Date of last General Election.	Remarks.
		N	I	L	

SECTION 11.

COUNCILS AND ASSEMBLIES.

RETURN of Members

Name.	Date of appointment or election.	Date of Confirmation, if appointed.	Term, if any, for which elected or appointed.
<u>EX-OFFICIO MEMBERS.</u>			
His Excellency Sir John Middleton, K.B.E., C.M.G.	18th August 1920.	-	-
Herbert Wainiker-Heaton. (1)	11th August, 1921.	-	-
Lieut.-Colonel Alexander Elder Beattie, C.B.E., M.C. (2)	4th November 1925.	-	-
William Austin Thompson.	8th October, 1901.	-	-
Frederick Gustav Wooding Beane, F.R.C.S. (Edin), M.R.C.P. (Edin). (3)	4th March, 1920.	-	-
<u>MEMBERS APPOINTED BY WARRANT.</u>			
Montague Cecil Craigie-Halkett.	28th April 1925.	18th June 1925.	During absence from Colony of Colonial Secretary.
George John Felton	8th January 1924.	-	Five Years.
Henry Herbert Russell Cresham (4)	29th Septr. 1924.	17th Decbr. 1924.	Five Years.
<p>(1) On leave from 19th April to 7th October pending appointment as Colonial Secretary of Bermuda.</p> <p>(2) Appointed Colonial Secretary 8th October; arrived in Colony 4th November.</p> <p>(3) Absent on leave from 19th April to 4th November.</p> <p>(4) Absent on leave from 29th April to 4th November.</p>			

composing the Legislative Council.

Qualification, if any.	Payment, if any, to Member.	If elected, from what source Election Expenses are paid.	Whether holding any and what other Civil or Military Office.
-	-	-	Governor and Commander-in-Chief.
-	-	-	Colonial Secretary.
-	-	-	-do-
-	-	-	Colonial Treasurer.
-	-	-	Colonial Surgeon.
-	-	-	Colonial Postmaster.
-	-	-	-
-	-	-	-

The Legislative Council of the Colony shall consist of the Governor for the time being, and the persons for the time being, lawfully discharging the functions of Colonial Secretary, and of Treasurer and of Colonial Surgeon of the Colony (styled ex-officio members) and of such other persons as the Governor in pursuance of instructions from His Majesty through one of His Majesty's Principal Secretaries of State, shall from time to time appoint by an Instrument under the Public Seal of the Colony.

Every member other than an ex-officio member shall vacate his seat at the end of five years from the date of the instrument by which he is appointed; Provided that if any such member is provisionally appointed to fill a vacant seat and his provisional appointment is immediately followed by his definite appointment, the aforesaid period of five years shall be reckoned from the date of the instrument appointing him.

RETURN of Members

Names.	When Elected.	For what place.	Term, if any, for which Elected.

of the Assembly.

Qualification.	Payment, if any, to Member.	From what source Election Expenses are Paid.	Whether holding any and what Office, Civil or Military.

CIVIL ESTABLISHMENT

OF

THE COLONY OF THE FALKLAND ISLANDS AND ITS DEPENDENCIES

FOR THE YEAR

1925.

Insert the several Establishments of Government, arranged according to the classification in the Estimates, including every individual employed, with all the particulars specified in the several columns of the Return relative to the nature of their Duties, their Emoluments, Length of Service, &c. It is important that the full Christian Names should in every case be given.

The table should be followed by an Alphabetical List of all the Officers, showing the Page in which their Office is described.

Under "Remarks" should be explained the nature of the duties performed by those Officers the designation of whose Office does not sufficiently explain the functions attached to them.

The names of permanent holders of offices alone are to be inserted in the columns. If an office has been filled during the year, or any portion of it, by an acting officer, the fact may be noted in the space for "Remarks"

LIST OF OFFICERS.

Name of Officer.	Office.	Page in which his office is described.
Aldridge, L.	Clerk, Medical Department.	80.
Allan, C. G.	Head Printer.	74.
Atkins, S.	Post Boy and Messenger.	75.
-do-	Engineman Caretaker, Wireless Telegraph Station, South Georgia.	87.
Atkins, V.	Second Clerk, Treasury and Customs Department.	74.
Barlas, W.	Deputy Magistrate, South Georgia.	86.
Baseley, R.B.	Colonial Engineer.	84.
Beattie, Lieut.-Col. A.E.	Colonial Secretary.	73.
Begg, I.	Assistant Mistress, Government School.	81.
Bennett, A.G.	Customs Officer.	75.
-do-	Assistant to Naturalist.	83.
Biggs, J.	Telephone Operator.	76.
Binnie, E.B.	Magistrate, South Georgia.	86.
Bound, E.H.	Foreman of Works, Public Works Department.	84.
Brown, G.R.L.	Chief Clerk, Secretariat.	73.
Carey, E.M.	Postal Clerk.	75.
Carey, W.	Pupil Teacher, Government School.	82.
Carter, R.W.	Chief Inspector of Stock.	84.
Catten, W.J.	Gunner, Patrol Boat.	78.
Cooper, W.	Blacksmith.	85.
Coutts, J.M.	Dental Surgeon.	80.
Craigie-Halkett, M.C.	Colonial Postmaster, Registrar and Magistrate.	75.
Deane, F.G.W.	Colonial Surgeon.	80.
Dickson, J.	Carpenter, Public Works, Department.	85.

LIST OF OFFICERS.

Name of Officer.	Office.	Page in which his office is described.
Dixon, E. V.	Gunner, Patrol Boat.	78.
Dixon, W. B.	Postal Clerk.	75.
Earl, R.	Police Constable.	79.
-do-	Drill Instructor, Falkland Islands Defence Force.	83.
Enstrom, R. E.	Telephone Operator.	76.
Evans, J. D.	Engineer, Government Launch.	77.
Evans, M. E.	Post Boy and Messenger.	75.
Fleuret, A. I.	Second Clerk, Secretariat.	73.
Frazer, J.	Police Constable.	79.
Hall, J.	Stock Attendant.	84.
Hall, F. A.	Dental Surgeon.	80.
Hallowes, B. J.	Assistant Colonial Surgeon.	80.
Hamilton, J. E.	Magistrate, West Falkland.	78.
-do-	Government Naturalist.	83.
Harling, J. F.	Carpenter, Public Works Department.	84.
Headford, F.	Police Constable.	79.
Henniker-Heaton, R.	Colonial Secretary.	73.
Hoare, A. R.	Government Schoolmaster.	81.
Hoare, E.	Assistant Mistress, Government School.	81.
Hosley, G. H.	Police Constable.	79.
Hosley, T. V.	Operator, Wireless Telegraph Station, South Georgia.	87.
Howatt, F. B.	Master, Patrol Boat.	77.
Jahnsen, E.	Caretaker and Messenger, South Georgia.	86.
Jones, A. G. M.	Clerk to Magistrate, South Georgia.	86.
Jones, R.	Assistant Master, Government School.	81.
King, A. B.	Caretaker, Town Hall.	85.

LIST OF OFFICERS.

Name of Officer.	Office.	Page in which his office is described.
Lanning, G.	Learner, Wireless Telegraph Station.	76.
Lash, A. R.	Engineer Operator-in-Charge, Wireless Telegraph Station.	76.
Lawlor, J. J.	Police Constable.	79.
-do-	Drill Instructor, Falkland Islands Defence Force.	83.
Lees, D.	Foreman Carpenter.	84.
Lehen, D.	Carter.	85.
Ley, H. C.	First Clerk, Treasury and Customs Department.	74.
Mcnicoll, H.	Pupil Teacher, Government School.	82.
McPherson, P.	Stock Attendant.	84.
Mercer, A.	Operator, Wireless Telegraph Station.	76.
Mercer, J.	Subordinate Operator, Wireless Telegraph Station.	76.
Middleton, His Excellency, Sir J.	Governor and Commander-in-Chief.	73.
Nyles, W. B.	Subordinate Operator, Wireless Telegraph Station.	76.
Noye, W.	Clerk and Storekeeper, Public Works Department.	84.
Pettersson, A.	Pupil Teacher, Government School.	82.
Priczett, H. E.	Engineer Operator-in-Charge, Wireless Telegraph Station, South Georgia.	87.
Ratcliffe, A. E.	Deckhand, Government Launch.	77.
Ratcliffe, H.	-do- -do-	77.
Reid, J.	Forest Officer.	83.
Riches, D.	Assistant Teacher, Government School.	82.
Riches, S. H.	Assistant Customs Officer.	75.
Rumbolds, W.C.	Customs Officer, South Georgia.	86.

LIST OF OFFICERS.

Name of Officer.	Office.	Page in which his office is described.
Sedgwick, H.	Learner, Printing Office.	74.
Shaw, E. M.	Government Nurse, Hospital.	81.
Short, M. A.	Assistant Teacher, Government School.	81.
Skelton, A. J.	Engineer, Patrol Boat.	77.
Smith, A. E.	Record Clerk, Secretariat.	74.
Spendlove, E. V.	Assistant Printer.	74.
Stuart, W. W.	Assistant Customs Officer, South Georgia.	86.
Sturrock, J.	Travelling Teacher.	82.
Sullivan, D. J.	Chief Constable and Gaoler.	78.
-do-	Inspector of Nuisances.	80.
Sullivan, F.	Messenger, Secretariat.	74.
Sullivan, L.	Pupil Teacher, Government School.	82.
Sullivan, M.	Telephone Operator.	76.
-do-	Caol Matron.	78.
Summers, E. H.	Sanitary Carter.	85.
Summers, J. F.	Sexton.	82.
Summers, W.	Lampighter and Labourer.	85.
Swain, E.	Gunner, Patrol Boat.	76.
-do-	Police Constable.	79.
Talbott, A.	Police Constable, South Georgia.	86.
Thompson, C. F.	Foreman Carpenter.	84.
Thompson, W.A.	Colonial Treasurer.	74.
Warner, E. S. M.	Nurse-Matron, Hospital.	81.
-do-	Government Nurse, Hospital.	81.
Watson, D. R.	Adjutant, Falkland Islands Defence Force.	83.
Whitby, H. A. M.	Assistant Colonial Surgeon.	80.
Wilson, J. J.	Travelling Teacher.	82.

LIST OF OFFICERS.

Name of Officer.	Office.	Page in which his office is described.
Wilson, W.	Engineer, Patrol Boat.	77.
Wright, K. S.	Nurse-Matron, Hospital.	81.
Wilkins, S.	Police Constable.	79.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
THE GOVERNOR.				
Governor and Commander-in-Chief. (Appointed by H.M. the King by Commission)	His Excellency Sir John Middleton K.B.E., C.M.G.	16th August, 1920.	£1300 £45 (a)	Government House and Duty Allowance of £500 a year.
Gardener	Vacant (1)	-	£144	House and Fuel Allowance.
Assistant Gardener and Labourer.	Vacant (2)	-	£120	-
COLONIAL SECRETARY.				
Colonial Secretary.	Herbert Henniker-Heaton. (3)	11th August, 1921.	£800	Furnished quarters and fuel allowance.
	Lieut-Colonel Alexander Elder Beattie, C.B.E., M.C. (4)	8th Octbr., 1925.	£700	-do-
Chief Clerk and Clerk to Councils.	Gavin Robert Lockhart Brown. (5)	6th Octbr., 1920. 11th Decbr., 1914.	£400	-
Second Clerk	Arthur Isadore Fleuret.	1st Jan'y. 1924. 1st Decbr., 1912.	£280	-

REMARKS:

- (a) Marriage Fees.
- (1) Duties performed by Mr. E. Summers.
- (2) Duties performed by Mr. J. Peck.
- (3) On leave of absence from 19th April to 7th October pending appointment as Colonial Secretary of Bermuda.
- (4) Appointed Colonial Secretary 8th October; arrived in Colony 4th November.
- (5) Officer-in-Charge of Secretariat from 19th April to 4th November.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
COLONIAL SECRETARIAT (Contd).				
Record Clerk	Albert Edward Smith	1st June, 1924. 7th Jan'y. 1914.	£200.	-
Messenger	Fairport Sullivan	19th Jan'y. 1925.	260	-
Head Printer	Charles Goss Allan	1st June, 1921. 9th Sept. 1908.	£180. 4.17.9. (a)	-
Assistant Printer.	Percy Victor Spendlove.	9th Novbr., 1923.	£165. 2.12.0. (a)	-
Learner, Printing Office.	Henry Sedgwick.	1st Octbr. 1921. 7th April, 1920.	277. 2.12.0. (a)	-
TREASURY AND CUSTOMS.				
Treasurer and Collector.	William Austin Thompson. (1)	23rd July, 1901.	£600. 19.15.0. (b) 5. 6.6. (a)	Allowance in lieu of quarters £50. Personal Allowance £50.
First Clerk	Henry Coates Ley (2)	10th April, 1924.	£260. 15. 8.0. (b) 3. 1.6. (a)	-
Second Clerk	Victor Atkins	1st Jan'y. 1924.	£200. 6. 2.3. (a)	-

REMARKS.

(a) Overtime Fees.

(b) Shipping Fees.

(1) Is also Manager of Savings Bank, Registrar of Shipping and Receiver of Wrecks.

(2) Is also Shipping Master.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
TREASURY AND CUSTOMS (Contd).				
Customs Officer.	Arthur George Bennett. (1)	10th Jan'y. 1912. (a)	£200. 26. 3. 0.	Uniform, House and Fuel. £100 as Assistant to Government Naturalist.
Assistant Customs Officer.	Sydney Herbert Riches.	2nd Decbr., 1912. (a) 6th April, 1900. (b)	£175. 21.19. 9. 8. 7. 0.	Uniform. Allowance in lieu of quarters £24. Personal Allowance £20.
POST OFFICE.				
Postmaster	Montague Cecil Craigie-Halkett (2)	12th Octbr. 1910. 25th March, 1897.	£200.	Unfurnished quarters and fuel allowance. £200 as Registrar of Supreme Court and Magistrate. £50 as Auditor.
Clerks.	Ellen Maude Carey. (3)	3rd August 1920. 1st May, 1903.	£135.	
	Winifred (3) Beatrice Dixon	21st July, 1919. (a)	£75. 16. 2. 6.	£24 as Telegraphist in Post Office
Post Boy and Messenger.	Stanley Atkins (4)	11th June, 1923.	250	-
	Morris Ellis Evans.	23rd Sept. 1925.	£50.	-

REMARKS.

(a) Overtime Fees.

(b) Shipping Fees.

(1) Is also Assistant to the Government Naturalist.

(2) Is also Magistrate, Registrar-General, Registrar of the Supreme Court, Official Administrator and Local Auditor.

(3) Also act as Clerks to Registrar-General.

(4) Appointed Engineman-Caretaker, Wireless Telegraph Station, South Georgia, 23rd September.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
POST OFFICE. (Contd.).				
Wireless Telegraph Stations.				
Engineer-Operator-in-Charge.	Alfred Reeves Lash.	5th April, 1923.	£400	Furnished quarters and fuel allowance.
Operator	Alexander Mercer.	22nd Febr., 1922. 19th Jan., 1920.	£200	-
Subordinate Staff.	John Mercer.	5th Jan., 1922. 1st June, 1918.	£150.	-
	William (1) Bleaker Myles.	25th Novbr. 1924.	£100.	-
	George Lanning	11th June, 1923. 1st Octbr. 1921.	£90.	-
Telephones.				
Operators.	Ruby Eleanor Mnestrom. (2)	15th Jan., 1925.	£60.	-
	Jane Biggs	1st Novbr. 1925.	£60.	-
	Mabel Sullivan (3)	1st Jan., 1911. 1st July, 1903.	£36.	£33 as Gaol Matron.

REMARKS.

- (1) While in charge of the Fox Bay Wireless Telegraph Station receives charge allowance of £50 with free furnished quarters and fuel. Is also Deputy Collector of Customs, Fox Bay.
- (2) Resigned 31st October.
- (3) Is also Gaol Matron.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
PORT AND MARINE.				
A. Harbour.				
Harbour Master	Vacant (1)	-	£300	Unfurnished quarters and fuel allowance.
Engineer, Govt. Launch.	John Evans (2)	17th Sept. 1920. (a)	£150. 32. 5. 3.	Unfurnished quarters and fuel allowance. £24 as Caretaker of Fire Engine.
Deckhands	Howard Ratcliffe (3)	20th Jan., 1918. (a)	£132. 12. 0. 3.	£33 as Sanitary Puntman.
	Albert Edward Ratcliffe (4)	1st Jan., 1922. (a)	£132. 11.16. 3.	-
B. Patrol Boat.				
Master.	Frank Buchanan Howatt.	1st Dec. 1921.	£240	Uniform.
Engineer	Arthur John Skelton. (5)	18th Jan., 1922.	£220	-do-
	William Wilson.	28th April, 1925.	£200	-do-
Garmer	Emmanuel Swain (6)	1st Dec. 1921. 8th Dec. 1919.	£170	-do-

REMARKS.

- Is also Master of Government Launch and Government Pilot.
- (1) Duties performed by Mr. R. B. Baseley, Colonial Engineer.
- (2) Is also Caretaker of Fire Engine.
- (3) Is also Sanitary Puntman.
- (4) Acting Government Pilot from 1st January to end of year.
- (5) Services terminated 5th February.
- (6) On leave of absence from 5th February to 1st September. Appointed Police Constable 2nd September, 1925.
- (a) Overtime Fees.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence, and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
PORT AND MARINE (Contd).				
B. Patrol Boat.				
Gunner	William John Catten (1)	5th Feby. 1925.	£170	Uniform.
	Ernest Vine Dixon.	11th Dec. 1925.	£150.	-do-
LEGAL.				
Chief Justice	His Excellency the Governor.	-	-	-
Registrar Supreme Court and Magistrate.	Montague Cecil Craigie-Halkett. (2) (See Head "Post Office")		£200	£300 as Colonial Postmaster. £50 as Local Auditor
Magistrate, West Falkland.	James Erik Hamilton (3)	10th Nov. 1919.	£50	£50 as Magistrate South Shetlands and £350 as Govt. Naturalist.
POLICE AND PRISONS.				
Chief Constable and Gaoler.	Daniel John Sullivan. (4)	1st July, 1919. 1st Mar. 1902.	£200. (a) 1.7.6.	Unfurnished quarters and fuel allowance. £35 as Inspector of Nuisances. £50 for care of telephones.
Gaol Matron	Mabel Sullivan (5)	1st July, 1903.	£35	£35 as Telephone Operator.

REMARKS.

- (1) Resigned 6th December.
- (2) Is also Colonial Postmaster, Registrar General, and Local Auditor.
- (3) Seconded for service with Discovery Expedition 19th May, 1924, Is also Magistrate, South Shetlands, and Government Naturalist.
- (4) Is also Inspector of Nuisances.
- (5) Is also Telephone Operator.
- (a) Overtime Fees.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence, and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
POLICE AND PRISONS (Contd).				
Constables	John Frazer (1)	31st March, 1922.	£120.	£12 as Charge allowance to Senior Constable. Unfurnished quarters and fuel allowance. Uniform
	Samuel Harris Hooley. (2)	1st Sept. 1919. 19th Feby. 1912.	£120. (a) 1.0.6.	-do-
	Edward Headford.	1st Nov. 1921.	£120.	Unfurnished quarters and fuel allowance. Uniform
	James Joseph Lawlor. (3)	28th Sept. 1922.	£120.	-do- £36 as Drill Instructor.
	Walter Samuel Wilkins.	1st Feby. 1924.	£120. (a) 13.9.	Unfurnished quarters and fuel allowance. Uniform.
	Emmanuel Swain.	2nd Sept. 1925. 8th Dec. 1919.	£120. (a) 4.6.	-do-
	Richard Henry Earl. (4)	4th Nov. 1925.	£120.	-do- £36 as Drill Instructor.

REMARKS.

- (1) Services terminated 19th April, 1925.
- (2) Appointed Senior Constable 19th April 1925.
- (3) Resigned 4th May, 1925.
- (4) Is also Drill Instructor, Falkland Islands Defence Force.
- (a) Overtime Fees.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
MEDICAL.				
Colonial Surgeon.	Frederick (1) Gustave Wooding Deans, F.R.C.S. (Edin) L.R.C.P. (Edin).	4th March 1926.	£600.	Furnished quarters and fuel allowance. Personal allowance of £50 Private Practice
Assistant Colonial Surgeon.	Brabazon James Hallowes, (2) M.R.C.S. (Eng.) L.R.C.P. (Lon.)	28th Sept. 1922.	£500.	£50 House allowance. Private Practice.
	Henry Morton Whitby, M.R.C.S. L.R.C.P.	4th Nov. 1925.	£500.	-do-
Dental Surgeon.	Thomas (3) Archibald Hall, L.D.S. R.C.S. (Edin).	31st March, 1922.	£500	£50 House allowance. Private Practice.
	James Magnus Coutts, M.M., L.D.S.	4th Nov. 1925.	£500.	-do-
Clerk	Lawrence (4) Aldridge.	19th Jan. 1925. 1st May, 1920	£100.	-
Inspector of Nuisances.	Daniel John Sullivan. (5)	1st July, 1919. 1st March, 1902.	£33	£200 as Chief Constable. £50 for care of telephones.

REMARKS.

- (1) On leave of absence from 19th April to 3rd November. Is also House Surgeon of King Edward Memorial Hospital and Health Officer.
- (2) Services terminated 6th November.
- (2) Services terminated 6th June.
- (4) Is also Clerk to Board of Health.
- (5) Is also Chief Constable and Gaoler.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
MEDICAL (Contd).				
Nurse-Matron.	Kate Sutherland Wright. (1)	4th Nov. 1924. 27th Dec. 1922.	£150	Quarters in Hospital.
	Ethel Sophia Mary Warner.	27th Dec. 1925. 31st Dec. 1924.	£150	-do-
Government Nurse.	Ethel Sophia Mary Warner. (2)	31st Dec. 1924.	£100	-do-
	Margery Emily Shaw.	4th Nov. 1925.	£100	-do-
EDUCATION.				
Government Schoolmaster.	Albert Rawlinson Hoare.	7th Aug. 1915.	£400	Unfurnished quarters and fuel allowance.
Assistant Master.	Richard Jones (3)	21st March 1925.	£300	-
Assistant Mistresses	Ethel Hoare	21st Jan. 1924.	£260	-
	Isabella Begg	28th April 1925.	£260	-
Assistant Teachers	Mary Ann Short	1st Jany. 1921. 22nd Jany. 1917.	£95	-

REMARKS.

- (1) Resigned 4th November.
- (2) Appointed Nurse Matron 27th December.
- (3) Resigned 2nd May.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
EDUCATION (Contd).				
Assistant Teachers.	Dorothy Maud Riches.	22nd Aug. 1925. 22nd Aug. 1921.	£80	-
Pupil Teachers.	Helen McNICOLL.	1st June, 1923.	£41	-
	Laura Sullivan	6th Sept. 1924.	£41.	-
	Winifred Carey.	6th Sept. 1924.	£41.	-
	Anna Pettersson	6th Sept. 1924.	£41	-
Travelling Teachers.	Joseph Sturrock. (1)	8th Dec. 1919.	£100	Board and Lodging provided by Farmers.
	James Jackson Wilson.	9th July, 1921.	£100	-do-
ECCLESIASTICAL.				
Sexton	John Falkland Summers	1st Sept. 1893.	£14	-do-

REMARKS.

(1) Services terminated 5th February.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
SCIENTIFIC DEPARTMENT.				
Naturalist	James Erik Hamilton, M.Sc., F.Z.S. (1)	1st Jan. 1921. 10th Nov. 1919.	£175	£50 as Magistrate, West Falkland. £50 as Magistrate, South Shetlands. £175 as Naturalist, Dependencies.
Assistant to Naturalist.	Arthur George Bennett (2)	4th Nov. 1922. 10th Jan. 1912.	£50	£200 as Customs Officer. £50 as Assistant to Naturalist, Dependencies.
Forest Officer.	James Reid.	25th Dec. 1920.	£290	Furnished quarters and fuel allowance. Horse Allowance £50.
MILITARY.				
Adjutant	Duncan Russell Watson (Lieut)	12th Jan. 1923.	£100 (a)	
Drill Instructor.	Joseph James Lawlor (3)	12th Jan. 1923. 28th Sept. 1922.	£36 (a)	£120 as Police Constable.
	Richard Henry Earl. (4)	4th Nov. 1925.	£36 (a)	£120 as Police Constable.

REMARKS.

- (1) Seconded for service with Discovery Expedition 19th May, 1924, Is also Magistrate, West Falkland, and Magistrate, South Shetlands.
- (2) Is also Customs Officer. Acting Government Naturalist during the whole of the year.
- (3) Resigned 4th May, 1925.
- (4) Is also Police Constable.
- (a) Allowance.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
STOCK DEPARTMENT.				
Chief Inspector of Stock.	Rowland William Carter.	5th April, 1924.	£630.	£100 Horse allowance. Furnished quarters and fuel allowance.
Stock Attendant	Peter (1) McPherson	1st Feb., 1923.	£120	-
	James Hall	1st May, 1925.	£120	-
PUBLIC WORKS DEPARTMENT.				
Colonial Engineer.	Reginald Bruce Baseley, A.M.I.M.E.	28th Jany. 1912.	£550	Unfurnished quarters and fuel allowance.
Clerk and Storekeeper.	Walter Noye	25th Decr. 1920.	£260	-
Foreman of Works and Timekeeper.	Edwin Henry Bound.	1st Jany. 1922. (a) 1st Feby. 1909.	£228. 1.7.3.	-
Foreman Carpenter.	Charles Fisher Thompson. (2)	19th April, 1924.	£196	-
	David Lees	1st July, 1925. 11th Jany. 1912.	£220	-
Carpenters	James Frederick Harling.	12th July, 1925.	£190	-

REMARKS.

- (1) Died 29th March, 1925.
 (2) Services terminated 31st January, 1925.
 (a) Overtime Fees.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any Instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
PUBLIC WORKS DEPARTMENT. (Contd.).				
Carpenters	John Dickson	2nd Sept. 1925.	£190	-
Lamp-lighter and Labourer.	Walter Summers.	1st April, 1924.	£160	-
Blacksmith	William Cooper	8th Feby. 1924.	£196	-
Carter	Daniel Lehen	1st Dec. 1908.	£136	Unfurnished quarters and fuel allowance.
Sanitary Carter.	Edward Noah Summers. (1)	1st Oct. 1925.	£160	£58 as Attendant and Gardener, King Edward Memorial Hospital.
Caretaker, Town Hall.	Albert King. (2)	1st June, 1918. 1st Jany. 1904.	£160	-

REMARKS.

- (1) Is also Attendant and Gardener, King Edward Memorial Hospital.
 (2) Is also Caretaker, Library and Museum.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
DEPENDENCIES.				
South Georgia.				
Magistrate (5)	Edward Beveridge Binnie. (1)	26th Aug. 1914. (a) 29th July, 1909. (b)	£375 2.12.6. (a) 152.8.0. (b)	Furnished quarters. Duty allowance £100.
Deputy Magistrate. (5)	William Barlas. (2)	1st Jany. 1920. (a) 10th March, 1908. (b)	£300 10.6. (a) 55. 5.6. (b)	Furnished quarters. Duty allowance £50.
Clerk to Magistrate.	Alfred George Nelson Jones.	18th Sept. 1925. (a)	£200. 5. 8.3. (a)	Furnished quarters. Duty allowance £50.
Customs Officer.	Vacant. (3)	-	£215	Furnished quarters. Duty allowance £50. Uniform.
Assistant Customs Officer.	Walter Wilfred Stuart.	5th Nov. 1923. (a) 15th March, 1920.	£150. 15.15.9. (a)	-do-
	William Charles Rumbolds (4)	20th Decr. 1923. (a)	£150. 12. 0.9. (a)	-do-
Constable	Alfred Talbott	3rd Jany. 1924. (a)	£125. 10.6. (a)	-do-
Caretaker and Messenger.	Einar Jahnsen	15th Jany. 1923.	£108.	-

REMARKS.

- (1) On duty at Stanley from 1st January to 30th April.
 - (2) On leave of absence from 17th May to end of year.
 - (3) Duties performed by Mr. W. C. Rumbolds.
 - (4) Acting temporarily as additional Assistant Customs Officer pending appointment of Customs Officer.
 - (5) Magistrate and Deputy Magistrate are also Deputy Collectors, Deputy Postmasters, Shipping Masters, Registrars of Shipping and Receivers of Wrecks.
- (a) Overtime Fees. (b) Shipping Fees.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

Office. In cases where the selection does not rest with the Governor or where the appointment is made under any instrument, this should be stated.	Name.	Date of Appointment and date of First Appointment under the Colonial Government.	Annual Salary showing separately amount of fees received during year, if any.	Whether the Principal be allowed a House or Quarters for his personal Residence; and what Allowances, if any, for Rent, or as Personal Allowance, or for any other purpose.
DEPENDENCIES (Contd.).				
South Georgia.				
W/T. Station.				
Engineer Operator-in-Charge.	Herbert Edward Prickett.	29th Sept. 1924.	£400	Furnished quarters.
Operator	Trevor Vernon Hooley.	14th April, 1925.	£115.	Furnished quarters. Duty allowance £50.
Engineman-Caretaker.	Stanley Atkins	23rd Sept. 1925. 11th June, 1923.	£84	-do-
South Shetlands.				
Magistrate	James Erik Hamilton. (1)	1st Jan. 1921. 10th Nov. 1919.	£50	£50 as Magistrate, West Falkland. £350 as Government Naturalist.
General.				
Naturalist.	James Erik Hamilton (1)	1st Jan. 1921. 10th Nov. 1919.	£175.	£50 as Magistrate West Falkland, £50 as Magistrate South Shetlands. £175 as Naturalist Falklands.
Assistant to Naturalist.	Arthur George Bennett. (2)	4th Nov. 1922. 10th Jany. 1912.	£50.	£200 as Customs Officer. £50 as Assist. to Naturalist. Falklands

REMARKS.

- (1) Is also Magistrate, West Falkland and Govt. Naturalist, Falklands. Seconded for service with Discovery Expedition, 19th May, 1924.
- (2) Is also Customs Officer and Assistant to Government Naturalist, Falklands. Acting Government Naturalist during the whole of the year.

NOTE.—Christian Names to be given in Full.

Show by means of asterisks and other signs (with footnotes) (a) in Column 1, whether the Office is held in conjunction with any other office; (b) in Column 4, Amount of Fees drawn during the year; and (c) in Column 4, whether the Officer enjoys any other advantage or profit.

PENSIONS

PAYABLE OUT OF THE REVENUES OF THE COLONY.

PENSIONS.

NAME OF PENSIONER.	Amount of the Pension in Sterling.			Authority under which the Pension was granted.
	£	s.	d.	
H. P. Millett	30	10	0	Ordinance No. 5 of 1906 and Ordinance No. 2 of 1920.
L. E. Brandon	321	19	0	"
F. Durose	133	1	4	"
C. E. Durose	40	19	2	"
L. Newing	33	1	4	"
G. Hurst	159	9	10	"
R. S. Earl	15	14	2	"
I. Watt	31	5	0	"
H. L. Jameson	41	10	6	"
W. Atkins	114	16	11	"
T. A. Thompson	33	16	0	"
J. Quayle Dickson	15	4	0	S. of S. deap. No. 16 of 17th February 1915.
H. E. W. Grant, C.M.S.	37	10	0	Ordinance No. 5 of 1906 and Ordinance No. 2 of 1920
F. Simpson	12	9	4	"
G. W. Hill	36	2	0	"
W. F. Martin	31	15	3	S. of S. deap. (Conf.) of 14th June, 1921.
C. F. Coniell	30	4	6	S. of S. deap. No. 17 of 10th February 1923.
Mrs. Henrietta Spencer	40	16	8	Ordinance No. 7 of 1920.
A. J. Blyth	16	5	11	"
Mrs. L. Allen	21	12	6	"
A. Shire	16	5	0	"

PENSIONS.

Date from which the Pension has been paid.	Service for which the Pension was granted.	Amount of Emolument when last employed in Public Service.			Present Age of Pensioner.	Cause of Retirement.
		£	s.	d.		
1. 1. 1903	Boiler	96	0	0	73	Ill-health
25. 3. 1907	Colonial Chaplain	369	15	4	79	Age.
13. 4. 1908	Government S'master	245	17	10	71	Age.
13. 4. 1908	" Schoolmistress	72	5	11	68	Age.
1. 1. 1908	Prison Warder	93	0	0	77	Age.
11. 11. 1910	Colonial Postmaster	313	19	7	69	Age.
10. 3. 1912	Colonial Surgeon	325	0	0	-	Age.
23. 1. 1914	Chief Clerk & Instructor of Volunteers	300	0	0	63	Ill-health
1. 1. 1914	Government Clerk	230	0	0	65	-do-
3. 3. 1920	Chief Constable and Foreman of Works	264	3	4	70	Age
28. 4. 1919	Judge & Local Auditor	520	0	0	-	Age.
9. 8. 1914	Colonial Secretary	600	0	0	-	Service terminated.
27. 2. 1917	Colonial Secretary	500	0	0	70	Age
1. 9. 1917	Surotaker, Colonial Secretary's Office.	42	0	0	77	Ill-health
23. 1. 1916	Treasurer & Collector of Customs	240	0	0	59	-do-
3. 3. 1921	Colonial Secretary	918	15	0	-	Service terminated
14. 9. 1922	Colonial Secretary	600	0	0	60	Age.
1. 12. 1914	Pensions paid to dependents of				39	
1. 12. 1914	Volunteers who lost their lives by				-	
1. 12. 1914	drowning while on active service on				-	
1. 12. 1914	1st December, 1914.				-	

FOREIGN CONSULS.

RETURN of CONSULS of Foreign Countries residing in **the Falkland Islands.**

Alphabetical List of Countries represented.	Name of Consuls.	If confirmed, state the date of his Exequatur.	If not confirmed, state the reason why.
CHILE	Henry Herbert Russell Gresham.	30th January, 1924.	-
FRANCE (Consular Agent)	Albert Hewing	31st July, 1923.	-
ITALY	Henry Herbert Russell Gresham	-	No advice of issue of Exequatur received at date.
NORWAY	Henry Herbert Russell Gresham	15th December, 1923.	-
URUGUAY	Henry Herbert Russell Gresham	25th November, 1924.	-

POPULATION AND VITAL STATISTICS.

RETURN of PAUPERS, IMMIGRANTS, and
EMIGRANTS.

Paupers.	Number of Immigrants.	Number of Emigrants.	Estimate of the population, male and female, at the end of the year under review--distinguishing between white and coloured.	Estimate of population 3,593 (including esti- mated population of South Georgia and South Orkneys 1,341).
Table of Infantile Mortality.				

ECCLESIASTICAL RETURN.

RETURN of CHURCHES, CHAPELS, GRANTS, &c.

Denomination or Missionary body.	Estimated total number of followers.	Name and Situation of Churches or Chapels.	Gross Amount of assistance to denomination or mission from Public Funds, if any.	REMARKS.
Anglican	unknown	Christ Church Cathedral, Stanley.	2439	Includes \$10 allowance for heating Cathedral and \$14 as wages for Sexton.
Roman Catholic	unknown	St. Mary's Chapel, Stanley.	Nil	
-	-	Non-conformist Chapel, Stanley.	Nil	

EDUCATION.

RETURN OF

Description of School.			Number of Scholars on Roll and in average attendance.						
Government	Aided Private.	Other Private.	In Govt. Schools.		In Aided Private Schools.		In other Private Schools.		Total.
			Boys.	Girls.	Boys.	Girls.	Boys.	Girls.	
			186	87	71	61			177
			18	-	18	-			36
			-	-	-	-	28	18	47
			-	-	-	-	15	-	15
			-	-	-	-	32	17	49
Total number of children under instruction in the Colony									
									243.

PRIMARY SCHOOLS.

Revenue of each School.			Expenditure of each School.	REMARKS.
School Fees.	Government Contributions.	Voluntary Contributions.		
2116			21976	
Fees are taken but no particulars are available.				
Two Teachers are employed in the Company's Camp in Lafonia, East Falkland.				

* Insert "Primary," "Secondary," etc.

GOVERNMENT PUBLICATIONS.

NEWSPAPERS, &C.

Title of Publication.	Circulation.	Published Price and Subscription Rate.	Cost of Postage to United Kingdom	Address of London Agent, if any.
The Falkland Islands Gazette (Official)	-	According to size. From 3d to 1/- per copy. Subscription 10/-	Post Free.	
Statute Laws (Annual Volume)	-	-	-	
The Falkland Islands Magazine and Church Paper.	Monthly 360 copies.	6d. and subscription 4/-	3d.	The South American Press, Limited, 101, Fleet Street, London, E.C.

- (1.) CURRENCY.
- (2.) BANKING.
- (3.) WEIGHTS AND MEASURES.

Average rate of Exchange on London for each month of past year.	List of Coins Current with relative value.	Legal tender currency (paper and metallic) giving particulars and Legislative Authority.	Estimated Amount of Coin in Circulation at end of year.
<p>Government Bills at par.</p>	<p><u>Gold.</u> 20/-) Very 10/-) scarce</p> <p><u>Silver.</u> 5/- 2/6 4/- 2/- 1/- 6d 3d</p>	<p><u>Paper.</u> 25 Notes) 21 ") to any 10/- ") amount 5/- "</p> <p>Silver, to any amount.</p> <p>Bronze, to 1/-</p>	<p><u>Silver.</u> 25,000.</p>

Estimated Amount of Paper Money in Circulation at end of year.		Currency in which Accounts are kept.	
Colonial Government.	Private Banks.	By Government.	By the Public.
<p>£18,000</p>	<p>£ 1 1.</p>	<p>British Sterling.</p>	

(2.) BANKING.

Particulars of all Banks doing business in the Colony.							
Name of Bank.	Address of Head Office.	Principal Agency in the United Kingdom.	Number of Establishments in the Colony.	Under what authority established.	Capital paid up.	Note Circulation in the Colony.	Amounts of Deposits in the Colony.
		N 1 2					

(3.) WEIGHTS AND MEASURES.

Weights and Measures in common use and their equivalents in Imperial Weights and Measures.
<p>Only Imperial Weights and Measures are used in the Colony.</p>

IMPORTS AND EXPORTS

FOR THE YEAR

192⁵.

(1) SUMMARY STATEMENT of the VALUE of IMPORTS into the Colony of the Falkland Islands and its Dependencies from each Country by Classes, during the Year ended 31st December, 1925.

Countries of Origin.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Imports (including Bullion and Specie).
	Food, Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
	£	£	£	£	£	£	£
United Kingdom ...	57671	149944	127406	1550	336511	25	336536
Other Parts of the British Empire							
Total other Parts of the British Empire							
Foreign Countries.							
Argentina	11314	5171	1966	2612	21063	-	21063
Brazil	375	19	15	-	409	-	409
Chile	723	4241	1421	11089	17574	-	17574
Uruguay	3992	442	5999	-	10433	-	10433
Norway	22956	9394	107842	-	140192	-	140192
France	219	-	64	-	283	-	283
Denmark	233	-	-	-	233	-	233
U.S.A.	245	6817	-	-	7062	-	7062
Total Foreign Countries	40057	26184	117308	13701	197250	-	197250
GRAND TOTAL ...	97728	176128	244714	15250	533821	25	533846

(1) SUMMARY STATEMENT of the VALUE of IMPORTS into the Colony of the Falkland Islands. from each Country by Classes, during the Year ended 31st December, 1925.

Countries of Origin.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Imports (including Bullion and Specie).
	Food Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
	£	£	£	£	£	£	£
United Kingdom ...	41713	9633	78893	1550	131786	25	131811
Other Parts of the British Empire							
Total other Parts of the British Empire							
Foreign Countries.							
Argentina	1947	74	191	2612	4324	-	4324
Brazil	15	-	-	-	15	-	15
Chile	723	4241	1421	11089	17574	-	17574
Uruguay	3972	-	1721	-	5693	-	5693
Norway	247	-	104	-	351	-	351
France	219	-	64	-	283	-	283
Denmark	233	-	-	-	233	-	233
U.S.A.	245	217	-	-	462	-	462
Total Foreign Countries	7401	4632	3561	13701	29295	-	29295
GRAND TOTAL ...	49114	14265	82454	15251	161081	25	161106

(1) SUMMARY STATEMENT of the VALUE of IMPORTS into **the Dependency of South Georgia.**
from each Country by Classes, during the Year ended 31st December, 1925.

Countries of Origin.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Imports (including Bullion and Specie).
	Food Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
United Kingdom ...	£ 16878	£ 119893	£ 48218	£ -	£ 183989	£ -	£ 183989
Other Parts of the British Empire							
Total other Parts of the British Empire }							
Foreign Countries.							
Argentina.....	9367	5997	1775	-	16239	-	16239
Brazil.....	360	19	15	-	394	-	394
Chile.....	-	-	-	-	-	-	-
Uruguay.....	320	442	4278	-	5040	-	5040
Norway.....	22609	9894	187679	-	189682	-	189682
U.S.A.	-	6600	-	-	6600	-	6600
Total Foreign Countries	32656	21552	113747	-	167935	-	167935
GRAND TOTAL. ...	48534	141445	161965	-	381944	-	381944

(1) SUMMARY STATEMENT of the VALUE of IMPORTS into **the Dependency of South Shetland.**
from each Country by Classes, during the Year ended 31st December, 1925.

Countries of Origin.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Imports (including Bullion and Specie).
	Food Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
United Kingdom ...	£ 80	£ 20426	£ 290	£ -	£ 20796	£ -	£ 20796
Other Parts of the British Empire							
Total other Parts of the British Empire }							
Foreign Countries.							
Total Foreign Countries							
GRAND TOTAL. ...	80	20426	290	-	20796	-	20796

(1) SUMMARY STATEMENT of the VALUE of IMPORTS into **the Dependencies of South Orange and South Sandwich Islands.** from each Country by Classes, during the Year ended 31st December, 19 **25.**

Countries of Origin.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Imports (including Bullion and Specie).
	Food Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
United Kingdom ...	£	£	£	£	£	£	£
Other Parts of the British Empire			X	I	L		
Total other Parts of the British Empire							
Foreign Countries.			X	I	L		
Total Foreign Countries							
GRAND TOTAL ...							

(2) SUMMARY STATEMENT of the VALUE of DOMESTIC EXPORTS from **THE COLONY** to each Country by Classes, during the Year ended **31st December 1925.**

Countries of Final Destination.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Domestic Exports (including Bullion and Specie).
	Food, Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
United Kingdom ...	£	£	£	£	£	£	£
Other Parts of the British Empire	-	322417	2453	955	325825	-	325825
Total other Parts of the British Empire							
Foreign Countries.							
Argentina.....	3262	-	-	-	3262	-	3262
Chile	1189	-	-	88	1277	-	1277
U.S.A.	-	1	-	-	1	-	1
Total Foreign Countries	4451	1	-	88	4540	-	4540
GRAND TOTAL ...	4451	322418	2453	1043	330454	-	330454

(2) SUMMARY STATEMENT of the VALUE of DOMESTIC EXPORTS from **the Dependency** of South Georgia to each Country by Classes, during the Year ended **31st December, 1925.**

Countries of Final Destination.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Domestic Exports (including Bullion and Specie).
	Food, Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
	£	£	£	£	£	£	£
United Kingdom ...	-	96	1079960	524	1080580	-	1080580
Other Parts of the British Empire							
S. Africa	-	-	9761	385	10146	-	10146
Total other Parts of the British Empire	-	-	9761	385	10146	-	10146
Foreign Countries.							
Argentina.....	239	-	12778	1292	14309	-	14309
Brazil.....	-	-	424062	519	424581	-	424581
Grand Canary....	-	-	222120	-	222120	-	222120
Norway.....	-	-	417045	532	417577	-	417577
Uruguay	-	-	139737	50	139787	-	139787
U.S.A.	-	-	139890	-	139890	-	139890
Total Foreign Countries	239	-	1355632	2393	1358264	-	1358264
GRAND TOTAL ...	239	96	2448990	3302	2448990	-	2448990

(2) SUMMARY STATEMENT of the VALUE of DOMESTIC EXPORTS from **the Dependency** of South Shetlands to each Country by Classes, during the Year ended **31st December, 1925.**

Countries of Final Destination.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Domestic Exports (including Bullion and Specie).
	Food, Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
	£	£	£	£	£	£	£
United Kingdom ...	-	-	75000	-	75000	-	75000
Other Parts of the British Empire							
Total other Parts of the British Empire	-	-	-	-	-	-	-
Foreign Countries.							
Uruguay	-	-	836790	-	836790	-	836790
U.S.A.	-	-	224330	-	224330	-	224330
Total Foreign Countries	-	-	1061120	-	1061120	-	1061120
GRAND TOTAL ...	-	-	1136120	-	1136120	-	1136120

(2) SUMMARY STATEMENT of the VALUE of DOMESTIC EXPORTS from South Orkneys and the South Sandwich Islands to each Country by Classes, during the Year ended...31st December, 1925.

Countries of Final Destination.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Domestic Exports (including Bullion and Specie).
	Food, Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
	£	£	£	£	£	£	£
United Kingdom ...							
Other Parts of the British Empire							
Total other Parts of the British Empire			N	I	L.		
Foreign Countries.							
			N	I	L.		
Total Foreign Countries							
GRAND TOTAL ...							

Note. There are no Re-exports from the Colony of the Falkland Islands and its Dependencies.

(3) SUMMARY STATEMENT of the VALUE of TOTAL EXPORTS from Falkland Islands and its Dependencies to each Country by Classes, during the Year ended...31st December, 1925.

Countries of Final Destination.	Class I.	Class II.	Class III.	Class IV.	Total Merchandise.	Bullion and Specie.	Total Exports (including Bullion and Specie).
	Food Drink, and Tobacco.	Raw Materials and Articles mainly Unmanufactured.	Articles wholly or mainly Manufactured.	Miscellaneous and Unclassified.			
	£	£	£	£	£	£	£
United Kingdom ...	-	322513	1157313	1479	1481305	-	1481305
Other Parts of the British Empire							
South Africa	-	-	9761	385	10146	-	10146
Total other Parts of the British Empire	-	-	9761	385	10146	-	10146
Foreign Countries.							
Argentina	3501	-	12776	1292	17571	-	17571
Brazil	-	-	424062	519	424581	-	424581
Chile	1189	-	-	88	1277	-	1277
Canary Islands	-	-	222120	-	222120	-	222120
Norway	-	-	417045	532	417577	-	417577
Uruguay	-	-	976527	50	976577	-	976577
U.S.A.	-	1	364220	-	364221	-	364221
Total Foreign Countries	4690	1	3416752	2481	3423924	-	3423924
GRAND TOTAL ...	4690	322514	3583826	4345	3915375	-	3915375

Colony of the Falkland Islands

classified according to Groups, during

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Colony of the Falkland Islands and its Dependencies

the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS I. Food, Drink, and Tobacco.						£	£	£	£	£
Animals, living (food)			Quantities are not kept.			807	272	182	1629	1086
Beer	16181 galls	9474 galls	5666 galls	12920 galls	11134 galls	4333	2781	1378	2955	2322
Corn and Fodder						3669	2747	3333	2603	3586
Fruit, Vegetables and Seeds			Quantities are not kept.			5521	4491	5411	5645	6994
Mineral Waters						801	139	492	938	736
Provisions (unenumerated)						61171	64296	64744	70569	68344
Spirits						6091	4509	4566	5954	5291
Tobacco... ..	12727 lbs	19103 lbs	21143 lbs	21963 lbs	25544 lbs	5658	6163	5866	6762	7943
Wines	2081) galls)	1200) galls)	1320) galls)	1324) galls)	1294) galls)	2430	1100	1086	1347	1226
TOTAL, CLASS I.	-	-	-	-	-	97481	86498	87357	99302	97728

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Colony of the Falkland Islands and its Dependencies.

classified according to Groups, during

the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS II. Raw Materials and Articles mainly Unmanufactured.						£	£	£	£	£
Coal and Coke						151596	165131	113267	168033	144719
Empty Barrels & Drums... ..						52276	97670	26189	9534	10294
Metals						4	521	-	-	64
Timber						17424	7576	13602	18791	21061
TOTAL, CLASS II...	-	-	-	-	-	221310	271098	156958	217008	176138
CLASS III. Articles wholly or mainly Manufactured.										
Bags and Bagging						1952	2226	3927	7987	9006
Boots, Shoes, Saddlery						5350	4799	4063	4709	4125
Carried Forward						7302	7024	7990	13696	13131

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the COLONY of the FALLOLD and ISLANDS and its Dependencies classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS III. (Contd).												
Brought Forward ...	-	-	-	-	-	-	£	£	£	£	£	£
Canvas, Rope, &c. ...							7302	7024	7990	12696	13131	
Chemicals, crude & fine							6331	16093	15135	16984	24624	
Drapery, Fancy Goods and Haberdashery ...							4802	4950	4804	5276	9019	
Furniture and Effects							16123	13247	13122	17865	12206	
Glass and Earthenware							7876	6569	8187	6132	7660	
Hardware, Machinery and Ammunition ...							1334	779	1487	1235	2700	
Leather ...							44289	49416	92119	56039	124023	
Matches ...							497	343	618	332	211	
Paints and Oils...							830	335	478	195	341	
							6627	9261	7148	10541	22086	
Carried Forward ...	-	-	-	-	-	-	96371	108016	151088	126296	216001	

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the COLONY of the FALLOLD and ISLANDS and its Dependencies. classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS III. (Contd).												
Brought Forward ...	-	-	-	-	-	-	£	£	£	£	£	£
Scientific and Professional Instruments ...							341	400	254	469	1697	
Ships Fittings...							2244	7747	5480	9654	1998	
Soap, Candles, and Toilet Preparations...							1903	1217	1304	1981	1551	
Stationery, Books, and Papers...							2070	1864	1768	3712	1956	
Stone, Brick, Lime, Cement and Slate ...							2209	2274	4834	4509	6376	
Wearing Apparel..							18495	14362	7231	4741	8061	
Wire Fencing Materials							1168	236	2803	3944	7064	
TOTAL, CLASS III ...	-	-	-	-	-	-	124441	136116	172762	154306	244704	

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Colony of the Falkland Islands and its Dependencies, classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
CLASS IV. Miscellaneous and Unclassified Articles.							£	£	£	£	£	£
Animals, living (Stock)	-	-	-	-	-	-	1648	7824	7435	4725	15251	
TOTAL, CLASS IV ...	-	-	-	-	-	-	1648	7824	7435	4725	15251	
CLASS V. Bullion and Specie.												
Coin and Bullion ...	-	-	-	-	-	-	-	25	-	-	25	
TOTAL, CLASS V	-	-	-	-	-	-	-	25	-	-	25	
TOTAL IMPORTS, Value	-	-	-	-	-	-	437880	501561	424712	475341	533846	

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Colony of the Falkland Islands, classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
CLASS I. Food, Drink, and Tobacco.							£	£	£	£	£	£
Animals, living (food)							-	-	-	-	-	
Beer ...	Galls 16042	Galls 9300	Galls 5273	Galls 12524	Galls 10706		4296	3745	1279	2859	2206	
Corn and Fodder ...							2366	1491	2322	2967	2556	
Fruit, Vegetables and Seeds...							1717	1285	1515	1710	1724	
Mineral Waters ...							797	129	486	832	725	
Provisions (unenumerated)							27919	22534	25110	33521	31358	
Spirits...	Galls 3993	Galls 2594	Galls 2806	Galls 4204	Galls 3808		5698	3790	3729	5501	4727	
Tobacco...	6211 lbs	9755 lbs	12067 lbs	16259 lbs	15239 lbs		3255	3308	3369	6124	4656	
Wines ...	1888 Galls	929 Galls	1161 Galls	1168 Galls	1124 Galls		2340	965	1003	1268	1062	
TOTAL, CLASS I ...	-	-	-	-	-	-	48888	36247	38813	53692	49014	

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Colony of the Falkland Islands classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS II. Raw Materials and Articles mainly Unmanufactured.						£	£	£	£	£
Coal and Coke						1338	7355	4715	10498	2842
Empty Barrels & Drums..						-	65	187	68	453
Metals						4	19	-	-	-
Timber						11235	1513	7981	11119	9961
TOTAL, CLASS II	-	-	-	-	-	12577	8972	12882	21685	14257
CLASS III. Articles wholly or mainly Manufactured.										
Bags and Bagging						1940	1856	1697	2056	3092
Boots, Shoes, Saddlery						5329	4216	2915	3821	2893
Canvas, Rope, &c.						339	439	518	824	1196
Carried Forward...	-	-	-	-	-	7653	6611	5090	6701	7178

129

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Colony of the Falkland Islands classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS III. (Contd.)						£	£	£	£	£
Brought Forward	-	-	-	-	-	7658	6611	5350	6701	7178
Chemicals, crude & fine						5540	5432	3943	4144	6576
Drapery, Fancy Goods & Haberdashery						15781	13011	10621	13324	11131
Furniture and Effects...						7686	6298	8011	5678	6701
Glass and Earthenware...						1157	646	1170	1032	2326
Hardware, Machinery, and Ammunition						13814	9035	37085	17461	25138
Leather						435	219	482	259	112
Matches						704	100	275	194	218
Paints and Oils...						3755	3223	2949	4887	4255
Scientific and Professional Instruments						241	368	46	457	1217
Carried Forward ...	-	-	-	-	-	54871	42963	69912	54137	64852

130

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the COLONY of the FALKLAND ISLANDS classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS III. (Contd.)										
Brought Forward ...	-	-	-	-	-	£ 54871	£ 42963	£ 69912	£ 54137	£ 64852
Ships Fittings ...						215	5380	556	3849	1532
Soap, Candles, and Toilet Preparations ...						1802	987	1027	1706	1277
Stationery, Books, and Papers...						1974	1748	1544	3490	1565
Stone, Brick, Lime, Cement and Slate ...						1189	1014	3537	2925	2579
Wearing Apparel...						13597	6902	2570	4741	3590
Wire Fencing Materials						1168	255	2803	3944	7064
TOTAL, CLASS III ...	-	-	-	-	-	74816	59230	61949	74791	82459

Quantities are not kept.

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the COLONY of the FALKLAND ISLANDS classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS IV. Miscellaneous and Unclassified Articles.										
Animals, living (stock)	-	-	-	-	-	1648	7824	7435	4725	15251
TOTAL, CLASS IV. ...	-	-	-	-	-	1648	7824	7435	4725	15251
CLASS V. Bullion and Specie.										
Coin and Bullion ...	-	-	-	-	-	-	25	-	-	25
TOTAL, CLASS V. ...	-	-	-	-	-	-	25	-	-	25
TOTAL IMPORTS, Value..	-	-	-	-	-	137929	112298	141080	154893	161716

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Dependency of South Georgia
the years ended 31st December

classified according to Groups, during

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS I. Food, Drink, and Tobacco.												
Animals, living (food)												
Beer	galls 109	galls 174	galls 383	galls 396	galls 427		807	272	182	1629	841	
Corn and Fodder ...							37	36	99	96	116	
Fruit, Vegetables and Seeds... ..							803	1256	1511	736	1030	
Mineral Waters ...							2304	2206	3396	3935	5270	
Provisions (unenumerated)							4	10	6	6	11	
Spirits.. ...	galls 395	galls 670	galls 714	galls 520	galls 616		33252	41762	39634	27048	37351	
Tobacco.. ...	lbs 6516	lbs 9343	lbs 9076	lbs 5594	lbs 10306		2403	2865	2497	1628	3187	
Vines	galls 193	galls 270	galls 159	galls 156	galls 169		90	135	83	79	164	
TOTAL, CLASS I. ...	-	-	-	-	-		41593	50251	48744	46610	45534	

133

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Dependency of South Georgia
the years ended 31st December

classified according to Groups, during

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS II. Raw Materials and Articles mainly Unmanufactured.												
Coal and Coke												
Empty Barrels & Drums...							150288	157776	113553	178185	120450	
Metals							52276	97735	25002	9466	9341	
Timber							-	502	-	-	64	
TOTAL, CLASS II ...							6199	6063	5521	7672	11100	
CLASS III. Articles wholly or mainly Manufactured.							208723	262126	144075	195323	141456	
Bags and Bagging ...							12	369	2030	5931	5914	
Boots and Shoes, and Saddlery							21	483	1148	880	1235	
Canvas, Rope, &c. ...							5942	16654	14617	15160	24428	
Carried Forward							5975	16506	17795	21979	30577	

134

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Dependency of South Georgia
the years ended **31st December**

classified according to Groups, during

135

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS III. (Contd.).										
Brought Forward	-	-	-	-	-	5975	16506	17795	21979	30577
Chemicals, crude and fine						1262	1518	861	1132	2443
Drapery, Fancy Goods and Haberdashery ...						542	236	2501	4041	1075
Furniture and Effects...						190	271	176	455	959
Glass and Earthenware						177	132	317	203	374
Hardware, Machinery, and Ammunition ...						30475	40381	55034	38678	98595
Leather ...						62	124	136	73	99
Mathes ...						126	235	203	1	123
Paints and Oils...						2372	6038	4199	5654	17831
Scientific and Professional Instruments ...						-	12	208	12	480
Carried Forward ...	-	-	-	-	-	41481	65483	91420	72628	152556

Quantities are not kept

(4) SUMMARY of the PRINCIPAL ARTICLES IMPORTED into the Dependency of South Georgia
the years ended **31st December**

classified according to Groups, during

136

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS III. (Contd.)										
Brought Forward	-	-	-	-	-	41481	65483	91430	72628	152556
Ships Fittings ...						2029	2307	2924	4805	466
Soap, Candles and Toilet Preparations ...						101	230	277	276	274
Stationery, Books and Papers ...						96	116	224	222	391
Stone, Brick, Lime, Cement and Slate ...						1020	1260	1297	1584	3797
Wearing Apparel...						4098	7400	4661	-	4471
TOTAL, CLASS III ...	-	-	-	-	-	49625	76386	90813	79515	161955
TOTAL IMPORTS, value ...	-	-	-	-	-	299951	389263	283652	320448	351944

Quantities are not kept

(5) SUMMARY of the PRINCIPAL ARTICLES OF DOMESTIC PRODUCE EXPORTED from the Colony of the Falkland Islands and its Dependencies according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.						
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925		
CLASS I. Food, Drink, and Tobacco.													
Animals living:													
Sheep	-	80	56136	200	11212		-	50	9675	100	4451		
Casings	6 Cks	2 Cks	-	-	-		150	22	-	-	-		
Other Articles	-	-	-	-	-		-	-	-	-	239		
TOTAL, CLASS I	-	-	-	-	-		150	72	9675	100	4690		

(5) SUMMARY of the PRINCIPAL ARTICLES OF DOMESTIC PRODUCE EXPORTED from the Colony of the Falkland Islands and its Dependencies according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.						
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925		
CLASS II. Raw Materials and Articles mainly Unmanufactured.													
Hides	No. 1717	No. 527	No. 511	No. 1224	No. 591		£ 1354	£ 313	£ 305	£ 575	£ 317		
Sealskins..	1 Brl.	96 No.	127 No.	17 No.	1 Brl.		60	288	500	35	1		
Sheepskins	249 Bales	321 Bales	333 Bales	567 Bales	622 Bales		2009	2992	7431	9145	14360		
Scientific Specimens	-	-	2 c/s	32 c/s	-		-	100	10	600	-		
Whale Bone.	476 Tons	344 Tons	10 Tons	4 c/s	16 c/s		124150	2420	200	50	96		
Wool	6722 Bales	7972 Bales	7661 Bales	4106990 lbs.	3361003 lbs.		124155	94358	142755	253567	307740		
TOTAL, CLASS II.	-	-	-	-	-		139588	100492	151201	263972	322514		

(5) SUMMARY of the PRINCIPAL ARTICLES OF DOMESTIC PRODUCE EXPORTED from the COLONY of the FALKLAND ISLANDS and its Dependencies, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS III. Articles wholly or mainly manufactured.												
Bone Meal	-	-	29 Bags	Bags 1254	Bags 4804	-	-	-	29	4406	2496	
Guano	Bags 14312	Bags 14134	Bags 40824	Bags 63776	Bags 137145	21347	11071	27812	50128	100234		
Hardware, Machinery, and Ammunition . . .	-	-	-	-	-	-	-	2193	-	3875		
Seal Oil	Barrels 2401	Barrels 649	Barrels 19	Barrels 9476	Barrels 18	10004	3410	66	50295	90		
Tallow	Casks 210	Casks 542	Casks 45	Casks 136	Casks 386	909	4590	227	1194	2450		
Whale Oil	Barrels 358035	Barrels 510787	Barrels 504943	Barrels 458087	Barrels 460231	1559467	2484562	2890136	3212650	3478686		
Other Articles	-	-	-	-	-	2801	-	-	-	-		
TOTAL, CLASS III..	-	-	-	-	-	1594523	2505623	2920513	2318673	3587801		

(5) SUMMARY of the PRINCIPAL ARTICLES OF DOMESTIC PRODUCE EXPORTED from the COLONY of the FALKLAND ISLANDS and its Dependencies, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS IV. Miscellaneous and unclassified Articles.												
All Other Articles	-	-	-	-	-	-	-	4369	5420	3103	470	
TOTAL, CLASS IV . . .	-	-	-	-	-	-	-	4369	5420	3103	470	
TOTAL EXPORTS OF DOMESTIC PRODUCE) Value	-	-	-	-	-	-	1734266	2608566	3086819	2585948	3915475	

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the Colony of the Falkland Islands classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS I. Food, Drink, and Tobacco.							£	£	£	£	£	£
Animals, living:												
Sheep	No. 80	No. 36135	No. 209	No. 11312			-	50	9675	100	4451	
Casings	6 CASKS	2 CASKS	-	-	-		150	22	-	-	-	
TOTAL, CLASS I ...	-	-	-	-	-		150	72	9675	100	4451	

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the Colony of the Falkland Islands classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
CLASS II. Raw Materials and Articles mainly Unmanufactured.							£	£	£	£	£	£
Hides	No. 1694	No. 627	No. 611	No. 1224	No. 591		1808	313	305	575	217	
Scientific Specimens..	-	-	2 c/s	-	-		-	100	10	600	-	
Sealskins	1 Drl.	96	127	17	1 CASK		60	238	500	55	1	
Sheepskins	249 Bales	321 Bales	335 Bales	597 Bales	628 Bales		2009	2993	7431	9145	14360	
Wool	6732 Bales	7972 Bales	7661 Bales	4106990 lbs	3361925 lbs		124155	94363	142755	253557	507740	
TOTAL, CLASS II...	-	-	-	-	-		128032	98062	151001	263922	322418	

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the COLONY of the Falkland Islands classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS III. Articles wholly or mainly manufactured.										
Hardware, Machinery, and Ammunition ...	-	-	-	-	-	-	-	1107	-	573
Guano ...	Cases 210	Cases 542	Cases 45	Cases 125	3 Bags COBBER 386	-	-	-	-	3
Tallow ...	-	-	-	-	-	909	4590	227	1194	2450
Other Articles...	-	-	-	-	-	915	-	-	-	-
TOTAL, CLASS III ...	-	-	-	-	-	1824	4590	1334	1194	3026
CLASS IV. Miscellaneous and Unclassified Articles.										
All Other Articles ...	-	-	-	-	-	-	893	5430	2096	470
TOTAL, CLASS IV ...	-	-	-	-	-	-	893	5430	2096	470
TOTAL EXPORTS) OF DOMESTIC) PRODUCE) Value	-	-	-	-	-	130006	103622	167440	267312	330365

145

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the Dependency of South Georgia, classified according to Groups, during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925.
CLASS I. Food, Drink, and Tobacco										
Other Articles ...	-	-	-	-	-	-	-	-	-	239
TOTAL, CLASS I ...	-	-	-	-	-	-	-	-	-	239
CLASS II. Raw Materials, and Articles mainly Unmanufactured.										
Hides ...	No. 23	-	-	-	-	46	-	-	-	-
Whale Bone ...	236 Tons	180 Tons	-	4 Cases	16 Cwts	10510	800	-	50	96
TOTAL, CLASS II ...	-	-	-	-	-	10556	800	-	50	96

146

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the Dependency of South Georgia, classified according to Groups, during the years ended 31st December.

ARTICLES.	QUANTITIES.						VALUE.								
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS III. Articles wholly or mainly Manufactured.															
Guano	Bags 14312	Bags 10534	Bags 24534	Bags 45976	Bags 116642	£	7471	15437	22228	90201					
Bone Meal	-	-	29 Bags	1254 Bags	4804 Bags	-	-	29	4406	2496					
Hardware, Machinery and Ammunition	-	-	-	-	-	-	-	1086	-	3302					
Seal Oil	2401 Barrels	649 Barrels	19 Barrels	9467 Barrels	18 Barrels	10004	3410	66	50295	90					
Whale Oil	135491 Barrels	326232 Barrels	554328 Barrels	328268 Barrels	447095 Barrels	666761	1555784	1747111	1576111	2352566					
Other Articles	-	-	-	-	-	1886	-	-	-	-					
TOTAL, CLASS III..	-	-	-	-	-	699998	1566665	1753729	1663140	2448655					
CLASS IV. Miscellaneous and Unclassified Articles and All Other Articles...															
TOTAL, CLASS IV ...	-	-	-	-	-	-	2471	-	1007	-					
TOTAL EXPORTS OF DOMESTIC PRODUCE) Value	-	-	-	-	-	710554	1570936	1752729	1664197	2448990					

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the Dependency of South Shetlands, classified according to Groups, during the years ended 31st December.

ARTICLES.	QUANTITIES.						VALUE.								
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
CLASS II. Raw Materials and Articles mainly Unmanufactured.															
Whale Bone	Tons 140	Tons 164	Tons 10	-	-	£	1633	300	-	-					
TOTAL, CLASS II ...	-	-	-	-	-	1000	1633	300	-	-					
CLASS III. Articles wholly or mainly Manufactured.															
Guano	-	Bags 3600	Bags 16500	Bags 17800	Bags 20050	-	3600	12375	17800	10000					
Whale Oil	202554 Barrels	184555 Barrels	230615 Barrels	129819 Barrels	213156 Barrels	892706	928778	1153075	656539	1126120					
TOTAL, CLASS III ...	-	-	-	-	-	892706	928278	1165450	654239	1136120					
TOTAL EXPORTS OF DOMESTIC PRODUCE) Value...	-	-	-	-	-	893706	934008	1166650	654239	1136120					

(5) SUMMARY of the PRINCIPAL ARTICLES of DOMESTIC PRODUCE EXPORTED from the Dependencies of South Orkneys and South Sandwich Islands, during the years ended **31st December**

ARTICLES.	QUANTITIES.	VALUE.				
		£	£	£	£	£

(6) SUMMARY OF THE AMOUNT OF CUSTOMS REVENUE received during the Five Years ended.....**31st December**....., distinguishing the amounts derived from Principal Classes of Merchandise. (**Falkland Islands and Dependencies**).

PRINCIPAL ARTICLES.	1921	1922	1923	1924	1925
A.—FROM IMPORTS.					
Beer	331	268	135	323	289
Spirits	3395	2407	2735	3543	3564
Tobacco	2347	2774	3329	3293	3989
Wine	223	110	149	149	152
Total from Imports ...	£6296	£5509	£6348	£7308	£7994
B.—FROM EXPORTS.					
Guano	132	122	437	807	1770
Oil, Seal	-	162			
Oil, Whale	89272	128176	147047	116939	168168
Wool	-	-	-	-	14288
Total from Exports ...	£89404	£128460	£147484	£117746	£194226
GRAND TOTAL.	£95700	£133969	£153832	£125054	£192220

(6) SUMMARY OF THE AMOUNT OF CUSTOMS REVENUE received during the Five Years ended.....**31st December**...., distinguishing the amounts derived from Principal Classes of Merchandise. (**Colony of the Falkland Islands**).

PRINCIPAL ARTICLES.	1921	1922	1923	1924	1925
A.—FROM IMPORTS.					
Beer	328	266	125	313	277
Spirits	3101	1861	2140	3153	2856
Tobacco	1366	1422	1918	2454	2287
Wine	203	86	132	131	125
Total from Imports ...	£4998	£3635	£4215	£6051	£5545
B.—FROM EXPORTS.					
Guano	-	-	-	-	-
Oil, Seal	-	-	-	-	-
Oil, Whale	-	-	-	-	-
Wool				14288	
Total from Exports ...	-	-	-	-	14288
GRAND TOTAL.	£4998	£3635	£4215	£6051	£19833

(6) SUMMARY OF THE AMOUNT OF CUSTOMS REVENUE received during the Five Years ended.....**31st December**...., distinguishing the amounts derived from Principal Classes of Merchandise. (**the Dependency of South Georgia**).

PRINCIPAL ARTICLES.	1921	1922	1923	1924	1925
A.—FROM IMPORTS.					
Beer	3	2	10	10	12
Spirits	294	546	595	389	708
Tobacco	981	1352	1412	839	1702
Wine	20	24	16	18	27
Total from Imports ...	£1298	£1924	£2033	£1156	£2449
B.—FROM EXPORTS.					
Guano	132	72	262	582	1495
Oil, Seal	-	162			
Oil, Whale	41955	81563	88990	84484	97430
Total from Exports ...	£42087	£81797	£89252	£85066	£98925
GRAND TOTAL.	£43385	£83721	£91285	£86222	£101374

(6) SUMMARY OF THE AMOUNT OF CUSTOMS REVENUE received during the Five Years ended.....~~31st December~~..., distinguishing the amounts derived from Principal Classes of Merchandise. (The Dependency of South Shetlands).

PRINCIPAL ARTICLES.	1921	1922	1923	1924	1925
A.—FROM IMPORTS.					
Beer					
Spirits					
Tobacco		N	I	L.	
Wine					
Total from Imports ...					
B.—FROM EXPORTS.					
Guano	-	50	175	225	275
Oil, Seal	-	-			
Oil, Whale	47317	46613	58057	32455	63542
Total from Exports ...	247317	246663	258232	232680	263817
GRAND TOTAL.	247317	246663	258232	232680	263817

(6) SUMMARY OF THE AMOUNT OF CUSTOMS REVENUE received during the Five Years ended.....~~31st December~~..., distinguishing the amounts derived from Principal Classes of Merchandise. (The Dependency of South Orkneys).

PRINCIPAL ARTICLES.	1921	1922	1923	1924	1925
A.—FROM IMPORTS.					
Beer					
Spirits					
Tobacco					
Wine		N	I	L	
Total from Imports ...					
B.—FROM EXPORTS.					
Guano	-	-	-	-	-
Oil, Seal	-	-	-	-	-
Oil, Whale	-	-	-	-	7196
Total from Exports ...	-	-	-	-	7196
GRAND TOTAL.	-	-	-	-	7196

(6) SUMMARY OF THE AMOUNT OF CUSTOMS REVENUE received during the Five Years ended.....~~31st December~~..., distinguishing the amounts derived from Principal Classes of Merchandise. (The Dependency of South Sandwich Islands).

PRINCIPAL ARTICLES.	1921	1922	1923	1924	1925
A.—FROM IMPORTS.					
Beer					
Spirits					
Tobacco					
Wine		N	I	I.	
Total from Imports ...					
B.—FROM EXPORTS.					
Guano					
Oil, Seal					
Oil, Whale		N	I	I.	
Total from Exports ...					
GRAND TOTAL.					

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended 31st December 1925. distinguishing the Countries of Origin (a) (Falkland Islands and Dependencies).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I.				
Animals, living (food)		£.		£.
United Kingdom ...		240		240
Argentine		477		477
Norway		15		15
Uruguay		109		109
Total ...		2841		2841
Beer.				
United Kingdom ...		2146		2146
Argentine... ..		49		49
Chile		69		69
Norway		58		58
Total ...		2322		2322
Corn and Fodder.				
United Kingdom ...		584		584
Argentine... ..		933		933
Chile		188		188
Norway		224		224
Uruguay		1657		1657
		3586		3586

(a). If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (Falkland Islands and Dependencies).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I. (Contd.).				
Fruit, Vegetables, and Seeds.				
United Kingdom ...		2703		2703
Argentine... ..		1263		1263
Chile		175		175
Norway		2112		2112
Uruguay		741		741
Total... ..		6994		6994
Mineral Waters.				
United Kingdom ...		592		592
France		2		2
Norway		142		142
Total.. ..		736		736
Provisions, un- enumerated.				
United Kingdom ...		39645		39645
Argentine... ..		7517		7517
Brazil		358		358
Chile		266		266
Denmark		233		233
France		69		69
Norway		19123		19123
Uruguay		1333		1333
Total		68544		68544

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (Falkland Islands and Dependencies).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I. (Contd.).				
Spirits.				
		2		2
United Kingdom ...		4744		4744
Argentine... ..		112		112
Brazil		2		2
France		115		115
Norway		191		191
Uruguay		127		127
Total... ..		5291		5291
Tobacco, Cigars, etc.				
United Kingdom ...		5956		5956
Argentine... ..		908		908
Brazil		15		15
Norway		1059		1059
Uruguay		5		5
Total... ..		7943		7943
Wines.				
United Kingdom ...		1061		1061
Argentine... ..		55		55
Chile		25		25
France		33		33
Norway		32		32
Uruguay		20		20
Total... ..		1226		1226

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.**

distinguishing the Countries of Origin (a) (**Falkland Islands and Dependencies**).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS II.				
Coal and Coke.				
United Kingdom		£.		£.
		133436		133436
Argentina... ..		4205		4205
Chile		6		6
Norway		30		30
Uruguay		443		443
U.S.A.		6600		6600
Total		144719		144719
Empty Barrels and Drums				
United Kingdom		7032		7032
Argentina... ..		602		602
Norway		2660		2660
Total		10294		10294
Timber.				
United Kingdom		9436		9436
Argentina... ..		364		364
Brazil		19		19
Chile		4335		4335
Norway		6690		6690
U.S.A.		217		217
Total		21061		21061

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.**

distinguishing the Countries of Origin (a) (**Falkland Islands and Dependencies**).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III.				
Bags and Bagging.				
United Kingdom		£		£
		7579		7579
Norway		1427		1427
Total.		29006		29006
Boots, Shoes and Saddlery.				
United Kingdom		3004		3004
Chile		238		238
Norway		835		835
Uruguay... ..		48		48
Total		24125		24125
Canvas, Rope, etc.				
United Kingdom		4388		4388
Norway		20236		20236
Total		224624		224624
Chemicals, crude and fine.				
United Kingdom		6971		6971
Argentina... ..		1082		1082
France		15		15
Norway		781		781
Uruguay		170		170
Total.. ...		9019		9019

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (**Falkland Islands and Dependencies**).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.).		£.		£.
Opium and Derivatives of Cocaine.		N i l.		N i l.
Drapery, Fancy Goods and Haberdashery.				
United Kingdom		11823		11823
France		37		57
Argentine... ..		27		27
Norway		313		313
Uruguay		6		6
Total		12206		12206
Furniture and Effects.				
United Kingdom		6539		6539
Argentine... ..		47		47
Chile		665		665
Norway		134		134
Uruguay		275		275
Total		7660		7660
Glass & Earthenware.				
United Kingdom		2489		2489
Argentine		7		7
France		10		10
Norway		194		194
Total		2700		2700

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (**Falkland Islands and Dependencies**).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.).		£.		£.
Hardware, Machinery and Ammunition.				
United Kingdom		48253		48253
Argentine		284		284
Brazil		15		15
Chile		57		57
Norway		75294		75294
Uruguay... ..		130		130
Total		124023		124023
Leather.				
United Kingdom.. ..		195		195
Argentine.. ..		16		16
Total		211		211
Butches.				
United Kingdom.. ..		266		266
Argentine.. ..		46		46
Norway		30		30
Total		341		341

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (Falkland Islands and Dependencies).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.)				
Paints and Oils.				
United Kingdom ...		15806		15806
Argentine		194		194
Chile... ..		216		216
Norway..		2500		2500
Uruguay		5370		5370
Total		22086		22086
Scientific and Professional Instruments.				
United Kingdom ...		1697		1697
Norway		90		90
Total		1697		1697
Ships Fittings.				
United Kingdom ...		1418		1418
Chile... ..		240		240
Norway..		340		340
Total		1998		1998

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (Falkland Islands and Dependencies).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.)				
Soap, Candles, and Toilet Preparations.				
United Kingdom ...		1544		1544
Argentine... ..		5		5
France		2		2
Total		1551		1551
Stationery, Books, and Papers.				
United Kingdom ...		1736		1736
Argentine... ..		78		78
Chile		5		5
Norway		77		77
Uruguay		10		10
Total		1956		1956
Stone, Brick, Lime, Cement and Slate.				
United Kingdom ...		4268		4268
Argentine... ..		147		147
Norway		1961		1961
Total		6376		6376

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(Falkland Islands and Dependencies).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.).				
Wearing Apparel.				
United Kingdom ...		4497		4497
Argentine... ..		33		33
Norway		2621		2621
Total ...		8061		8061
Wire Fencing Materials.				
United Kingdom ...		7064		7064
Total ...		7064		7064
CLASS IV.				
Animals, living (Stock)				
United Kingdom ...		1559		1559
Argentine		2612		2612
Chile... ..		11389		11389
Total ...		15251		15251

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December, 1926.** distinguishing the Countries of Origin (a) **(Colony of the Falkland Islands).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I.				
Beer.				
United Kingdom... ..		2136		2136
Uruguay		1		1
Chile		69		69
Total ...		2206		2206
Corn and Fodder.				
United Kingdom... ..		202		202
Argentine		539		539
Chile		188		188
Uruguay.. ..		1627		1627
Total ...		2556		2556
Fruit and Vegetables.				
United Kingdom... ..		487		487
Argentine		335		335
Chile		176		176
Uruguay.. ..		727		727
Total ...		1724		1724
Mineral Waters.				
United Kingdom... ..		592		592
France... ..		2		2
Norway... ..		181		181
Total ...		725		725

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December, 1925.** distinguishing the Countries of Origin (a) **(Colony of the Falkland Islands).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I. (Contd.).				
Provisions				
Unenumerated.				
United Kingdom		26083		26083
Argentina... ..		1072		1072
Chile		266		266
Denmark		233		233
France		69		69
Norway		76		76
Uruguay		1312		1312
U. S. A.		245		245
Total		31356		31356
Spirits.				
United Kingdom		4549		4549
France... ..		115		115
Norway... ..		63		63
Total		4727		4727
Tobacco, Cigars, etc.				
United Kingdom		4567		4567
Brazil... ..		15		15
Norway... ..		69		69
Uruguay... ..		5		5
Total		4656		4656

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(Colony of the Falkland Islands).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I. (Contd.).				
Wines.				
United Kingdom		997		997
France		33		33
Norway		7		7
Chile		25		25
Total		1062		1062
CLASS II.				
Coal and Coke.				
United Kingdom		3837		3837
Chile		6		6
Total		3843		3843
Empty Barrels and Drums.				
United Kingdom		453		453
Total		453		453
Timber.				
United Kingdom		5335		5335
Argentina... ..		74		74
Chile		4335		4335
U. S. A.		217		217
Total		9961		9961

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1935.** distinguishing the Countries of Origin (a) (Colony of the Falkland Islands).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III.				
Bags and Bagging.				
United Kingdom ...		2092		2092
Total ...		2092		2092
Boots, Shoes, and Saddlery.				
United Kingdom ...		2604		2604
Chile		238		238
Uruguay		48		48
Total.. ...		2890		2890
Canvas, Rope, etc.				
United Kingdom ...		1196		1196
Total ...		1196		1196
Chemicals, crude and Refined.				
United Kingdom ...		6569		6569
Argentine... ..		2		2
France		16		16
Total.. ...		6576		6576

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1935.** distinguishing the Countries of Origin (a) (Colony of the Falkland Islands).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.).				
Drapery, Fancy Goods & Haberdashery.				
United Kingdom ...		11088		11088
France... ..		37		37
Uruguay		6		6
Total... ..		11131		11131
Furniture & Effects.				
United Kingdom ...		5786		5786
Chile		665		665
Uruguay... ..		250		250
Total		6701		6701
Glass & Earthenware.				
United Kingdom ...		2316		2316
France		10		10
Total		2326		2326
Hardware, Machinery and Ammunition.				
United Kingdom ...		24973		24973
Argentine		29		29
Chile		57		57
Uruguay... ..		79		79
Total		25138		25138

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (**Colony of the Falkland Islands**).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.)				
Leather.				
United Kingdom... ..		2		2
		112		112
Total... ..		112		112
Matches.				
United Kingdom ...		195		195
Norway... ..		23		23
Total		218		218
Paints and Oils.				
United Kingdom ...		2578		2578
Argentine		114		114
Chile		216		216
Norway... ..		9		9
Uruguay... ..		1338		1338
Total		4255		4255
Scientific and Professional Instruments.				
United Kingdom ...		1217		1217
Total		1217		1217

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (**Colony of the Falkland Islands**).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.)				
Ships Fittings.				
United Kingdom ...		2.		2.
		1167		1167
Chile		240		240
Uruguay... ..		125		125
Total		1532		1532
Soap, Candles and Toilet Preparations.				
United Kingdom ...		1270		1270
Argentine		5		5
France... ..		2		2
Total		1277		1277
Stationery, Books, and Papers.				
United Kingdom ...		1560		1560
Chile		5		5
Total		1565		1565
Stone, Brick, Lime, Cement and Slate.				
United Kingdom		2564		2564
Argentine		8		8
Norway... ..		7		7
Total		2579		2579

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(Colony of the Falkland Islands).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd).				
<u>Wearing Apparel.</u>				
United Kingdom ...		3657		3657
Argentina... ..		33		33
Total... ..		3690		3690
<u>Wire Fencing Materials.</u>				
United Kingdom ...		7064		7064
Total... ..		7064		7064
CLASS IV.				
<u>Animals living. (Stock).</u>				
United Kingdom ...		1550		1550
Argentina... ..		2612		2612
Chile		11089		11089
Total... ..		15251		15251

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(The Dependency of South Georgia).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I.				
<u>Animals living (Food).</u>				
United Kingdom ...		240		240
Argentina... ..		477		477
Norway		15		15
Uruguay		109		109
Total		841		841
<u>Beer.</u>				
United Kingdom ...		10		10
Argentine... ..		49		49
Norway		57		57
Total		116		116
<u>Corn and Fodder.</u>				
United Kingdom ...		382		382
Argentine... ..		394		394
Norway		224		224
Uruguay		30		30
Total		1030		1030

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (The Dependency of South Georgia).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I. (Contd.)				
Fruit & Vegetables.				
United Kingdom ...		2216		2216
Argentine... ..		928		928
Norway		2112		2112
Uruguay		14		14
Total		5270		5270
Mineral Waters.				
Norway		11		11
Total		11		11
Provisions, Unmercerated.				
United Kingdom ...		11482		11482
Argentine... ..		6444		6444
Brazil		358		358
Norway		19047		19047
Uruguay		20		20
Total		37351		37351
Spirits.				
United Kingdom ...		195		195
Argentine		112		112
Brazil		2		2
Carried Fwd....		309		309

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) (The Dependency of South Georgia).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I. (Contd.)				
Spirits (Contd.)				
Brought Fwd... ..		309		309
Norway		123		123
Uruguay... ..		127		127
Total... ..		564		564
Tobacco, Cigars, &c.				
United Kingdom... ..		1289		1289
Argentine		908		908
Norway		990		990
Total		3187		3187
Wines.				
United Kingdom... ..		64		64
Argentine... ..		55		55
Norway		25		25
Uruguay		20		20
Total		164		164
CLASS II.				
Coal, Coke and Oil Fuel.				
United Kingdom... ..		109173		109173
Argentine... ..		4205		4205
Norway		30		30
Total ..carried fwd.		113408		113408

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended 31st December 1925. distinguishing the Countries of Origin (a) (The Dependency of South Georgia).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS II. (Contd.).				
<u>Coal, Coke and Oil Fuel. (Contd.).</u>				
Brought Fwd... ..		£.		£.
Uruguay		113498		113498
U.S.A... ..		442		442
		6690		6690
Total		120450		120450
<u>Empty Barrels & Drums.</u>				
United Kingdom		6579		6579
Argentina		602		602
Norway... ..		2660		2660
Total		9841		9841
<u>Metals.</u>				
United Kingdom		40		40
Norway... ..		24		24
Total		64		64
<u>Timber.</u>				
United Kingdom		4191		4191
Argentina		290		290
Brazil		19		19
Norway		6690		6690
Total		11190		11190

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended 31st December 1925. distinguishing the Countries of Origin (a) (The Dependency of South Georgia).

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III.				
<u>Sege and Bagging.</u>				
United Kingdom		£.		£.
Norway... ..		4487		4487
		1427		1427
Total		5914		5914
<u>Boots, Shoes and Saddlery.</u>				
United Kingdom		400		400
Norway		835		835
Total		1235		1235
<u>Canvas, Rope, &c.</u>				
United Kingdom		3192		3192
Norway		20236		20236
Total		23428		23428
<u>Chemicals, Crude and Fine.</u>				
United Kingdom		412		412
Argentina		1080		1080
Norway		781		781
Uruguay... ..		170		170
Total		2443		2443

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(The Dependency of South Georgia).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.)				
Drapery, Fancy Goods & Haberdashery.				
United Kingdom ...		735		735
Argentina... ..		27		27
Norway		313		313
Total		1075		1075
Furniture and Effects.				
United Kingdom ...		753		753
Argentina... ..		47		47
Norway		134		134
Uruguay		25		25
Total		959		959
Glass & Earthenware.				
United Kingdom ...		173		173
Argentina... ..		7		7
Norway		194		194
Total		374		374
Hardware, Machinery & Ammunition.				
United Kingdom ...		22393		22393
Argentina... ..		255		255
Brazil		15		15
Norway		75294		75294
Uruguay		41		41
Total		98598		98598
(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.				

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(The Dependency of South Georgia).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd.)				
Leather.				
United Kingdom ...		83		83
Argentina... ..		16		16
Total		99		99
Matches.				
United Kingdom ...		70		70
Argentina... ..		46		46
Norway		7		7
Total... ..		123		123
Paints and Oils.				
United Kingdom ...		11223		11223
Argentina... ..		80		80
Norway		2491		2491
Uruguay		4032		4032
Total... ..		17826		17826
Scientific and Professional Instruments.				
United Kingdom ...		390		390
Norway		90		90
Total... ..		480		480

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the Quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** distinguishing the Countries of Origin (a) **(The Dependency of South Georgia).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS III. (Contd).				
Ships Fittings.				
United Kingdom ...		251		251
Norway... ..		215		215
Total... ..		466		466
Soap, Candles & Toilet Preparations.				
United Kingdom ...		274		274
Total... ..		274		274
Stationery, Books, and Papers.				
United Kingdom ...		326		326
Argentina		78		78
Norway		77		77
Uruguay		10		10
Total.. ..		391		391
Wearing Apparel.				
United Kingdom ...		359		359
Norway		3621		3621
Total... ..		4471		4471

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended **31st December 1925.** , distinguishing the Countries of Origin (a) **(The Dependency of South Shetlands).**

Articles and Countries of Origin (a)	Imports for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLASS I.				
Provisions, Unenumerated.				
United Kingdom ...		80		80
Total... ..		80		80
CLASS II.				
Coal, Coke and Oil				
Acid.				
United Kingdom ...		20426		20426
Total... ..		20426		20426
CLASS III.				
Hardware, Machinery and Ammunition.				
United Kingdom ...		290		290
Total... ..		290		290
Note:				
There were no imports to the Dependencies of South Orkneys and South Sandwich Islands, during the year 1925.				

(a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

(8) DETAILED STATEMENT showing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. (**Falkland Islands and its Dependencies**).

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
SHEEP, living (CLASS I).			No.	£	£	£
Argentine	3173		3173	3262		3262
Chile... ..	3139		3139	1189		1189
Total	11312		11312	4451		4451
TOBACCO, (CLASS I).						
Argentine					239	239
Total					239	239
HIDES, (CLASS II).						
United Kingdom ...	591		591	317		317
Total	591		591	317		317
SHEEPSKINS, (CLASS II)	Bales		Bales			
United Kingdom ...	628		628	11312		11312
Total	628		628	11312		11312
SEALSKINS, (CLASS II)	No. Barrel		No. Barrel			
U.S.A... ..	1		1	1		1
Total	1		1	1		1
WHALEBONE, (CLASS II).	Cwts		Cwts.			
United Kingdom ...	16		16	96		96
Total	16		16	96		96

(8) DETAILED STATEMENT showing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December, 1925.** distinguishing the Exports of Domestic Produce. (**Falkland Islands and its Dependencies**).

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
WOOL (Class II).			lbs.	£	£	£
United Kingdom ...	3361003		3361003	307740		307740
Total	3361003		3361003	307740		307740
BONE MEAL (CLASS III).	Bags.		Bags.			
United Kingdom ...	3694		3694	1785		1785
South Africa ...	621		621	466		466
Norway	489		489	245		245
Total	4804		4804	2496		2496
GUANO (CLASS III).	Bags.		Bags.			
United Kingdom ...	54312		54312	40662		40662
South Africa ...	1807		1807	1807		1807
Argentine... ..	14648		14648	8633		8633
Brazil	20467		20467	17797		17797
Las Palmas.. ...	6000		6000	6000		6000
Norway	11200		11200	11200		11200
Uruguay	28711		28711	14105		14105
Total	137145		137145	100204		100204
SEAL OIL (CLASS III).	Brls.		Brls.			
Argentine... ..	18		18	90		90
Total	18		18	90		90

(8) DETAILED STATEMENT shewing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. (**Falkland Islands and its Dependencies**).

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
TALLOW (CLASS III).	Casks		Casks	£	£	
United Kingdom ...	386		386	2450		2450
Total ...	386		386	2450		2450
WHALE OIL (Class III)	Brls		Brls			
United Kingdom ...	201164		201164	1112516		1112516
South Africa ...	1664		1664	7488		7488
Argentina ...	811		811	4055		4055
Brazil ...	77653		77653	406265		406265
Las Palmas... ..	36020		36020	216120		216120
Norway ...	81169		81169	405845		405845
Uruguay ...	193569		193569	962177		962177
U.S.A. ...	68181		68181	364220		364220
Total ...	460231		460231	3478696		3478696
OTHER ARTICLES.						
(Class IV)						
United Kingdom ...	-		-	1479		1479
South Africa ...	-		-	385		385
Argentina ...	-		-	1292		1292
Brazil... ..	-		-	519		519
Chile ...	-		-	88		88
Las Palmas ...	-		-	532		532
Norway... ..	-		-	50		50
Total ...	-		-	4345		4345

(8) DETAILED STATEMENT shewing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. (**The Colony of the Falkland Islands**).

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
LIVE SHEEP (Class I).				£	£	
	No.		No.			
Argentina ...	8173		8173	3262		3262
Chile... ..	3139		3139	1189		1189
Total ...	11312		11312	4451		4451
HIDES (Class II).						
United Kingdom ...	591		591	317		317
Total ...	591		591	317		317
SEALSKINS (Class II).	Cask		Cask			
U.S.A... ..	1		1	1		1
Total ...	1		1	1		1
SHEEPSKINS (Class II)	Bales		Bales			
United Kingdom ...	628		628	14360		14360
Total ...	628		628	14360		14360
WOOL (Class II).	lbs.		lbs.			
United Kingdom ...	3361003		3361003	307740		307740
Total ...	3361003		3361003	307740		307740

(8) DETAILED STATEMENT shewing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. **(The Colony of the Falkland Islands).**

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
TALLOW (Class III).	Casks		Casks	£	£	£
United Kingdom ...	386		386	2450		2450
Total ...	386		386	2450		2450
OTHER ARTICLES (Class IV).						
United Kingdom ...	-		-		956	956
Chile ...	-		-		88	88
Total ...	-		-		1043	1043

(8) DETAILED STATEMENT shewing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. **(The Dependency of South Georgia).**

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
TOBACCO (Class I).				£	£	
Argentine ...					239	239
Total ...					239	239
HAIN BONE (Class II)	Cwts		Cwts			
United Kingdom ...	16		16	96		96
Total ...	16		16	96		96
BONE MEAL (Class III)	Bags		Bags			
United Kingdom ...	3694		3694	1785		1785
South Africa..	621		621	466		466
Uruguay	489		489	245		245
Total ...	4804		4804	2496		2496
GUANO (Class III)	Bags		Bags			
United Kingdom ...	54309		54309	40659		40659
South Africa..	1807		1807	1807		1807
Argentine ...	14648		14648	8633		8633
Brazil ...	20467		20467	17797		17797
Las Palmas ...	6000		6000	6000		6000
Norway... ..	11200		11200	11200		11200
Uruguay.. ...	8211		8211	4105		4105
Total ...	116642		116642	90201		90201
SEAL OIL. (Class III)	Brls.		Brls.			
Argentine ...	18		18	90		90
Total ...	18		18	90		90

(8) DETAILED STATEMENT shewing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. **(The Dependency of South Georgia).**

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
WHALE OIL (Class III).	Brls.		Brls.	£	£	£
United Kingdom ...	198664		198664	1037516		1037516
South Africa ...	1664		1664	7488		7488
Argentina... ..	811		811	4055		4055
Brazil	77653		77653	406265		406265
Las Palmas... ..	36020		36020	216120		216120
Norway	81169		81169	405845		405845
Uruguay	27799		27799	135387		135387
U.S.A.	23215		23215	139890		139890
Total	447095		447095	22552566		22552566
OTHER ARTICLES.						
(Class IV).						
United Kingdom ...				524		524
South Africa ...				385		385
Argentina... ..				1292		1292
Brazil				519		519
Norway				532		532
Uruguay				50		50
Total				3302		3302

(8) DETAILED STATEMENT shewing Quantities and Value of all articles Exported to Various Countries during the year ended **31st December 1925.** distinguishing the Exports of Domestic Produce. **(The Dependency of South Shetlands).**

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
GUANO (Class III).	Bags.		Bags.	£	£	£
Uruguay	20050		20050	10000		10000
Total	20050		20050	10000		10000
WHALE OIL (Class III).	Brls.		Brls.			
United Kingdom ...	2500		2500	75000		75000
Uruguay	165770		165770	826790		826790
U.S.A.	44866		44866	224330		224330
Total	213136		213136	1126120		1126120

NOTE.

There were no Exports from the South Orkneys and South Sandwich Islands during the year 1925.

(9) Rates and amounts of Duties levied on all Dutiable Articles Imported and Exported (Falkland Islands and Dependencies). during the year ended 31st December 1925.

Articles.	Quantity.	Value.	Gross amount of duty levied.	Rate of Duty.
Imports.				
	Galls.	£.	£.	
Beer	11134	2322	289	1/- per doz qrts. 6d per gallon bulk.
Spirits	4424	5291	3565	15/- per gall. N.E. proof and pro rata as above.
Tobacco	lbs. 25544	7943	3990	Tob. 3/- per lb. Cigars 5/- " "
Wine	Galls. 1294	1226	152	Bulk 2/- per gall. 4/6 doz. qrts. Bottles. British Wines 3/- doz.
Total amount collected on all Articles Imported.		£16782	£27996	
Exports.				
	Bags.	£.	£.	
Guano	137145	100204	1771	1d per 100 lbs. or part thereof.
Oil, Seal	Brls. 18	90	168167	5/- per barrel.
Oil, Whale	Brls. 460231	3478686		
Wool			8742	1/- per 25 lbs or part thereof.
Total amount collected on all Articles Exported.		£578980	£178680	

(10) DETAILED STATEMENT showing the Quantity and Value of BULLION and SPECIE Imported into the Falkland Islands and its Dependencies during the year ended 31st December 1925. distinguishing Countries from which consigned.

Country from which consigned.	IMPORTS.					
	Bullion.		Specie.		Total.	
	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.
GOLD.						
	Ozs.	£	Ozs.	£	Ozs.	£
United Kingdom			N	I	L.	
TOTAL GOLD						
SILVER.						
United Kingdom			N	I	L.	
TOTAL SILVER						
NICKEL, BRONZE &C.						
United Kingdom				25		
TOTAL NICKEL, BRONZE &c.				25		

Note. There are no Exports of Bullion and Specie.

(The Colony of the Falkland Islands and its Dependencies).

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>UNITED KINGDOM.</u>										
Imports therefrom:										
Animals, living (food)							148	-	253	240
" " (breeding)							74	270	611	1550
Bags and Baggins ...						1952	2089	2927	6295	7579
Beer						4150	2745	1096	2700	2146
Boots, Shoes, Saddlery						5223	4192	3492	5405	3004
Canvas, Rope, &c. ...						1290	4892	3553	3952	4388
Chemicals, crude & fine						3812	4150	4343	4411	6971
Coal and Coke ...						65966	122930	102012	104726	133436
Coin and Bullion ...						-	25	-	-	25
Corn and Fodder ...						1205	506	145	467	584
Carried Forward...	-	-	-	-	-	83713	141752	117849	126921	159923

Quantities are not kept.

194

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.

(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>UNITED KINGDOM.</u>										
Imports therefrom: (Contd.)										
Brought forward ...						83713	141752	117849	126921	159923
Drapery, Fancy Goods and Haberdashery						15379	12934	9516	15029	11823
Empty Barrels & Brums						21005	69745	18035	512	7032
Fruit, Vegetables and Seeds						1237	2374	2339	1605	2703
Furniture and Effects..						7816	9772	7110	4463	6539
Glass and Earthenware						1244	704	1242	1026	2439
Hardware, Machinery & Ammunition						23433	25751	55562	32026	48253
Leather... ..						-	502	524	226	196
Matches... ..						707	201	327	136	265
Metals						-	202	-	-	40
Carried Forward..	-	-	-	-	-	165234	259175	215604	179765	239262

Quantities are not kept.

194

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.
(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
<u>UNITED KINGDOM.</u>							£	£	£	£	£	£
Imports therefrom (Contd.)												
Brought Forward ...							165034	259175	215604	179755	239262	
Mineral Waters ...							771	134	416	739	592	
Paints and Oils...							3254	3392	2530	6287	13806	
Provisions, unenumerated							29353	55732	40754	41956	59645	
Scientific and Professional Instruments ...							-	400	47	469	1607	
Ships Fittings ...							-	5665	1726	323	1418	
Soap, Candles and Toilet Preparations ...							1708	1219	1130	1355	1544	
Spirits ...							5333	4259	3925	5482	4744	
Stationery, Books and Papers ...							3347	1335	1511	2482	1736	
Carried Forward							302052	511641	263703	240047	304404	

1925

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.
(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
<u>UNITED KINGDOM.</u>							£	£	£	£	£	£
Imports therefrom: (Contd.)												
Brought Forward							208033	311041	263703	240047	304404	
Stone, Brick, Lime, Cement and Slate ...							1235	1770	3896	3357	4268	
Timber ...							9373	4437	8118	12256	9436	
Tobacco...							4391	3143	4131	5013	5956	
Wearing Apparel ...							15406	9509	4320	4474	4407	
Wines ...							3157	974	918	1215	1061	
Wire Fencing Materials							1162	236	2599	3808	7064	
All other Articles ...							1248	-	-	-	-	
TOTAL IMPORTS...							245075	333710	291282	270850	336596	

1925

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and Exported to each Country during the years ended 31st December 1926.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
<u>UNITED KINGDOM:</u>												
Exports thereto:												
Bone Meal...	Bags	Bags	Bags	Bags	Bags	Bags	£	£	£	£	£	£
Guano ...	14512 No.	12534 No.	-	15513 No.	54312 No.	26294	21247	6811	-	15890	-	1785
Hides ...	1717	627	-	1224	591	-	1854	213	305	575	-	317
Hardware ...	-	-	189-Pks.	-	-	-	-	-	1107	-	-	-
Seal Oil ...	3713 3401	-	-	-	-	-	10094	-	-	-	-	-
Sealskins...	-	No. 96	No. 127	No. 17	-	-	-	-	-	-	-	-
Sheepskins..	Bales 249	Bales 821	Bales 823	Bales 587	Bales 623	-	2009	2992	7451	9145	14260	-
Specimens...	Casks -	Casks 542	Casks 45	Casks 125	Casks 386	-	-	-	-	670	-	-
Tallow ...	-	-	-	-	-	-	-	4090	227	1194	-	2450
Total -	-	-	-	-	-	-	26214	14995	9870	27349	9574	59574
Carried forward...												

197

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and Exported to each Country during the years ended 31st December 1926.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
<u>UNITED KINGDOM.</u>												
Exports thereto. (Contd).												
Brought forward ...												
Whale Bone ...	Tons 476	Tons 235	-	-	Owls. 16	-	£ 25214	£ 14998	£ 9870	£ 27349	£ 59574	£ 96
Whale Oil ...	Barrels 344249	Barrels 162532	Barrels 95365	Barrels 15235	Barrels 201164	-	11610	796859	472191	76925	1112516	-
Wool ...	Bales 5728	Bales 7972	Bales 7661	Bales 4105990	Bales 1261025	-	124155	94368	142759	253567	207740	-
All other Articles..	-	-	-	-	-	-	2754	1763	5440	2056	1479	-
TOTAL IMPORTS...	-	-	-	-	-	-	1661065	909959	629946	359897	1481405	-

198

(The Colony of the Falkland Islands and its Dependencies).

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925		
						£	£	£	£	£		
<u>AUSTRALIA.</u>												
Imports therefrom:												
Animals, living (Stock)	-	-	-	-	-	-	-	-	900	-		
TOTAL IMPORTS ...	-	-	-	-	-	-	-	-	900	-		
Exports thereeto:												
		H	I	L				I	L			
		H	I	L				I	L			

199

(The Colony of the Falkland Islands and its Dependencies).
 (11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925		
	£	£	£	£	£	£	£	£	£	£		
<u>SOUTH AFRICA:</u>												
Imports therefrom:												
Animals, living (Food)	687	-	-	-	-	687	-	-	594	-		
Chemicals, crude and fine ...	-	-	-	-	-	-	-	3	-	-		
Coal and Coke...	21161	-	16936	-	-	21161	16936	5506	47700	-		
Corn and Fodder ...	-	-	-	-	-	-	-	105	8	-		
Fruit and Vegetables..	1163	-	-	-	-	1163	-	47	195	-		
Empty Barrels...	-	-	4387	-	-	-	4387	-	-	-		
Hardware, Machinery and Ammunition ...	1942	-	-	-	-	1942	-	-	102	-		
Provisions, unenumerated	1327	-	-	-	-	1327	-	-	12	-		
Timber ...	1340	-	-	-	-	1340	-	-	-	-		
All Other Articles ...	374	-	-	-	-	374	-	-	-	-		
TOTAL IMPORTS ...	27443	-	20222	-	-	27443	20222	5660	48611	-		

200

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1926.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
SOUTH AFRICA.												
Exports thereto.												
Bone Meal					Bags. 621						466	
Guano... ..		Bags 600			1907		260			1907		
Hardware			2 pieces					60				
Whale Oil	Brls. 4385			Brls. 4000	1664				20000	7488		
All other Articles						13158					395	
TOTAL EXPORTS...						13158	260	60	20000	10146		
ARGENTINE.												
Imports therefrom:												
Animals living (Food)								140	318	477		
-do- (breeding)										2612		
Bags and Bagging ...							120	200				
Beer								41	27	49		
Carried forward..							150	421	345	3128		

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
ARGENTINE (Contd.).												
Imports therefrom:												
Brought forward								481	345	3128		
Boots, Shoes and Saddlery								50	28			
Canvas, Rope, Ac... ..								23				
Chemicals, crude & fine..							141	189	286	1082		
Coal and Coke						4431	6330	6259	6668	4215		
Corn and Fodder						1293	545	1512	762	935		
Drapery, Fancy Goods and Haberdashery							187	152	40	27		
Empty Barrels						6730	2321	2731	631	602		
Fruit and Vegetables ...						1052	499	1021	1221	1263		
Furniture and Effects ...								173		47		
Carried Forward						13556	11629	12508	10141	11297		

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925. (The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
<u>ARGENTINA. (Contd.)</u>							£	£	£	£	£	£
Imports therefrom.							13556	11629	12503	10041	11297	11297
Brought forward ...							-	-	57	-	-	-
Glass and Marblesware....												
Hardware, Machinery and Ammunition ...							3630	2720	2300	759	294	294
Leather ...							-	-	41	-	-	-
Metals ...							-	236	-	-	-	-
Matches ...							-	-	-	-	46	46
Paints and Oils ...							-	1564	941	259	194	194
Provisions, unenumerated							12691	4777	6023	7276	7517	7517
Scientific and Professional Instruments							-	-	150	-	-	-
Carried forward							23367	20928	21920	10321	19338	19338

203

(The Colony of the Falkland Islands and its Dependencies).

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
<u>ARGENTINA. (Contd.)</u>							£	£	£	£	£	£
Imports therefrom:							23367	20928	21920	10321	19338	19338
Brought forward ...							-	-	42	-	-	-
Soap, Candles and Toilet Preparations ...							-	139	96	50	112	112
Spirits ...							-	-	24	69	78	78
Stationery, Books and Papers ...							-	-	96	63	147	147
Stone, Brick, Lime and Slate ...							1347	842	989	429	364	364
Timber ...							-	338	251	153	908	908
Tobacco ...							-	955	581	-	33	33
Wearing Apparel ...							-	-	36	27	55	55
Wines ...							-	-	-	-	-	-
Carried forward							30214	23370	24045	19130	21035	21035

204

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.
(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>ARGENTINE. (Contd.).</u>						£	£	£	£	£
Imports therefrom:										
Brought forward						20214	23370	24045	19130	21035
Wire Fencing Materials..						-	-	-	136	-
All Other Articles		Quantities are not kept.				2039	271	-	56	28
TOTAL IMPORTS						22253	23641	24045	19302	21063
Exports thereto:										
Animals living (food)			Sheep 36136		Sheep 8173	-	-	9675	-	3262
Bone Meal			29 Bags	1254	-	-	-	29	4406	-
Guano			9969 Bags.		14643	-	-	2089	-	9633
Hardware, Machinery and Ammunition..			98 C/s		-	-	-	545	-	-
Carried Forward						-	-	14138	4406	11895

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country (during the years ended 31st December 1925).
(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>ARGENTINE. (Contd.).</u>						£	£	£	£	£
Exports thereto:										
Brought forward						-	-	14128	4406	11895
Seal Oil						-	3410	66	-	90
Whale Oil	2000 Barrels	5145 Barrels	1087 Barrels	2797 Barrels	611 Barrels	8323	27678	4094	11735	4055
All Other Articles						-	84	-	294	1521
TOTAL EXPORTS						8323	31102	18298	16495	17571

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December 1925.
(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>BELGIUM.</u>						£	£	£	£	£
Imports therefrom:						-	-	23	-	-
Glass and Earthenware ...										
Soap, Candles and Toilet Preparations ...								8		
All Other Articles ...						70				
TOTAL IMPORTS ...						70		31		
Exports thereto:										
TOTAL EXPORTS ...										

207

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December
(The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>BRASIL.</u>						£	£	£	£	£
Imports therefrom:								1050	334	358
Provisions, unenumerated								29		
Tobacco ...							58		4	51
All Other Articles ...										
TOTAL IMPORTS ...							58	1079	338	409
Exports thereto:										
Guano ...								3100	34750	17797
Seal Oil...										
Whale Bone ...							180			
Whale Oil...							479704	894494	519790	406365
All Other Articles ...							125		38	519
TOTAL EXPORTS ...							480009	897494	554628	424581

208

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December (The colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.						VALUE.						
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925		
<u>CANARY ISLANDS.</u>													
Imports therefrom:													
TOTAL IMPORTS ...		H	I	L			£	H	I	L		£	
Exports thereto:													
Guano ...				Bags 15528	Bags 6000					7754		6000	
Whale Bone ...				4 c/s Barrels 91007	-					50		-	
Whale Oil...			Barrels 82313		Barrels 36020				411565	401261		216120	
All Other Articles ...										49		-	
TOTAL EXPORTS ...									411565	409124		222120	

209

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December (The colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.						VALUE.						
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925		
<u>CAPE VERDE ISLANDS.</u>													
Imports therefrom:													
TOTAL IMPORTS ...													
Exports thereto:													
Guano ...	Bags -	Bags 1300	Bags -	Bags -	Bags -			3900					
Whale Oil ...	-	67893 Barrels	-	-	-			617534					
All Other Articles...	-	-	-	-	-			2164					
TOTAL EXPORTS ...								£322698					

210

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>CHILE.</u>						£	£	£	£	£
Imports therefrom:										
Animals, living (stock)						1575	7750	7165	3211	11089
Beer						-	-	106	54	-
Boots, Shoes and Saddlery						-	296	132	594	238
Coal, Coke and Oil Fuel						-	950	-	605	-
Corn and Fodder ...						-	290	500	425	188
Drapery, Fancy Goods and Haberdashery...						-	-	1246	407	-
Fruit and Vegetables...						-	-	256	-	175
Furniture and Effects..						-	693	756	915	665
Hardware, Machinery and Ammunition						-	-	162	160	-
Paints and Oils ...						-	424	429	422	216
Carried Forward ...	-	-	-	-	-	1575	10403	10754	6794	12571

211

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>CHILE. (Contd.).</u>						£	£	£	£	£
Imports therefrom:										
Brought forward						1875	10403	10754	6794	12571
Provisions, unenumerated						-	1095	2055	979	266
Ships Fittings						-	-	-	2385	240
Stone, Brick, Lime, Cement and Slates...						-	-	15	-	-
Timber						906	1002	2804	4096	4335
Wines						-	-	47	35	-
Wire Fencing Materials...						-	-	104	-	-
All Other Articles... ..						575	135	-	60	162
TOTAL IMPORTS... ..	-	-	-	-	-	3056	12635	15779	14849	17574

212

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
<u>CHILE.</u>							£	£	£	£	£	£
Exports thereto:												
Animals living (food)	-	-	-	Sheep 200	Sheep 2139		-	-	-	100	1199	
All Other Articles ...	-	-	-	-	-		166	-	-	40	88	
TOTAL EXPORTS ...	-	-	-	-	-		156	-	-	140	1277	
<u>DENMARK.</u>												
Imports therefrom:												
Provisions, unenumerated	-	-	-	-	-		-	-	50	92	233	
All Other Articles ...	-	-	-	-	-		-	-	-	3	-	
TOTAL IMPORTS ...	-	-	-	-	-		-	-	50	95	233	

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December.

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
<u>DENMARK.</u>							£	£	£	£	£	£
Exports thereto:												
Guano ...	-	-	-	8038 8000	-		-	-	-	4000	-	
Whale Oil ...	-	-	-	13022 Barrels	-		-	-	-	90110	-	
TOTAL EXPORTS ...	-	-	-	-	-		-	-	-	94110	-	
<u>FRANCE.</u>												
Imports therefrom:												
Fruit & Vegetables							-	-	-	282	-	
Spirits ...							-	-	-	74	115	
Wines ...							-	-	-	45	-	
All Other Articles ...							-	15	-	60	168	
TOTAL IMPORTS...	-	-	-	-	-		-	15	69	461	285	

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December.

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>FRANCE.</u>						£	£	£	£	£
Exports thereto:										
TOTAL EXPORTS ...		N	I	I			N	I	I	L
<u>GERMANY.</u>										
Imports therefrom:										
Coal and Coke ...						-	2500	-	-	-
Empty Barrels ...						-	9677	-	-	-
Spirits ...						-	-	73	-	-
All Other Articles ...						-	11	-	5	-
TOTAL IMPORTS ...						-	11518	73	5	-

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>GERMANY.</u>						£	£	£	£	£
Exports thereto:										
TOTAL EXPORTS ...										
<u>HOLLAND.</u>										
Imports therefrom:										
Fruit & Vegetables ...						-	-	-	171	-
TOTAL IMPORTS ...						-	-	-	171	-
<u>HOLLAND.</u>										
Exports thereto:										
Whale Oil ...						-	1175	-	-	-
TOTAL EXPORTS ...						-	1175	-	-	-

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December (The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>NORWAY.</u>						£	£	£	£	£
Imports therefrom:										
Animals living (food)						-	-	-	216	16
Bags and Bagging ...						-	-	750	1692	1427
Beer						-	-	135	106	58
Boots, Shoes and Saddlery						-	276	279	580	835
Canvas, Rope, &c. ...						4884	11123	11544	11975	20236
Chemicals, crude and fine						-	535	299	538	781
Coal, Coke & Oil Fuel ...						7738	100	4500	19559	-
Corn and Fodder						-	293	214	-	324
Drapery, Fancy Goods & Haberdashery						-	-	2206	4354	313
Empty Barrels & Drums ...						13753	9667	4423	8387	2660
Fruit & Vegetables ...						1129	550	1029	1122	2112
Furniture and Effects ...						-	-	73	500	134
Carried Forward ...	-	-	-	-	-	27559	22554	25552	49029	28795

217

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December (The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>NORWAY (Contd.).</u>						£	£	£	£	£
Imports therefrom:										
Brought forward						27559	22554	25552	49029	28795
Glass and Earthenware ...						-	-	165	158	194
Hardware, Machinery and Ammunition						14220	20376	32954	22155	75294
Leather... ..						-	-	36	65	-
Matches... ..						-	-	151	59	-
Mineral Waters						-	-	76	90	142
Paints and Oils						1476	2747	1375	1752	2500
Provisions, unenumerated..						11724	18617	12388	15131	19123
Scientific and Professional Instruments						-	-	57	-	-
Carried Forward ...	-	-	-	-	-	54969	64294	73754	88440	126048

218

(The Colony of the Falkland Islands and its Dependencies).
 (11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>NORWAY.</u>						£	£	£	£	£
Imports therefrom: (Contd.)										
Brought forward ...						54969	64294	72754	68440	126348
Ships Fittings ...						1680	2082	1744	4930	240
Soap, Candles and Pollet Preparations ...						-	-	74	74	-
Spirits ...						-	-	463	540	191
Stationery, Books and Papers ...						-	-	123	122	-
Stone, Brick, Lime, Cement and Slate ...						-	291	804	204	1961
Timber ...						3929	1200	1591	2030	6690
Tobacco ...						-	622	1455	1592	1059
Wearing Apparel...						2040	3855	1830	-	3621
Carried Forward..	-	-	-	-	-	62528	72412	81843	98332	139910

219

(The Colony of the Falkland Islands and its Dependencies).
 (11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
<u>NORWAY. (Contd.).</u>						£	£	£	£	£
Imports therefrom:										
Brought forward ...						62323	73412	81843	98332	139910
Wines ...						-	-	76	-	-
All Other Articles ...						1705	355	-	55	283
TOTAL IMPORTS ...	-	-	-	-	-	64233	72767	81919	98337	140193
Exports therefrom:										
Guano ...										11200
Hardware, Machinery and Ammunition ...								481	-	-
Whale Bone ...		15 tons					150	-	-	-
Whale Oil ...		49502 Barrels	29052 Barrels	124361 Barrels	81159 Barrels		252000	195265	617749	405845
All Other Articles...							-	-	583	532
TOTAL EXPORTS ...	-	-	-	-	-	-	252150	195746	618332	417577

220

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December (the Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
PORTUGUESE EAST AFRICA.										
Imports therefrom:										
Coal and Coke						31500				
TOTAL IMPORTS	-	-	-	-	-	31500	-	-	-	-
Exports thereto:										
TOTAL EXPORTS										
			N	I	L		N	I	L	
			N	I	L		N	I	L	

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December. (The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.					VALUE.				
	1921	1922	1923	1924	1925	1921	1922	1923	1924	1925
URUGUAY.										
Imports therefrom:										
Animals, living (food)							68	42	249	109
-do- (stock)									3	
Beer									65	
Boots, Shoes and Saddlery								10		
Chemicals, crude and fine							124			170
Coal and Coke							15985			442
Corn and Podder						1057	1113	1355	1911	1657
Empty Barrels							2475			
Fruit & Vegetables..						940	987	643	1034	741
Carried Forward	-	-	-	-	-	1997	20772	2050	2261	3119

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December (The Colony of the Falkland Islands and its Dependencies).

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
URUGUAY. (Contd.).							£	£	£	£	£	£
Imports therefrom:							1997	20772	2050	3261	3119	
Brought forward							-	-	75	245	275	
Furniture & Effects							2074	529	41	406	120	
Hardware, Machinery & Ammunition							-	-	17	-	-	
Leather							-	-	-	-	-	22
Paints and Oils							1224	1144	973	1421	5370	22
Provisions, unenumerated							5077	4060	1424	3597	1333	
Spirits... ..							-	-	-	-	137	
Stationery, Books and Papers							-	-	100	-	-	
Stone, Brick, Lime, Cement and Slate							-	-	23	114	-	
Wearing Apparel							-	-	-	207	-	
Wines							-	-	12	-	-	
All Other Articles...							2190	409	-	246	89	
TOTAL IMPORTS...							12562	26994	4715	9557	10433	

Quantities are not kept

(11) STATEMENT shewing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925		1921	1922	1923	1924	1925	
URUGUAY.							£	£	£	£	£	£
Exports thereto:							26536	101350	796587	430020	962177	
Bone Meal							-	-	-	-	-	245
Guano							-	-	20823	22557	14105	
Seal Oil							-	-	-	15545	-	
Whale Bone... ..							-	-	200	-	-	
Whale Oil	7328 Barrels	20270 Barrels	160977 Barrels	85304 Barrels	193569 Barrels		26536	101350	796587	430020	962177	
All Other Articles							-	-300	-	-	50	
TOTAL EXPORTS ...							26536	101650	817610	468122	976577	

Bags 489

Bags 28711

Bags 34721

10 Tons

224

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
<u>UNITED STATES OF AMERICA.</u>							£	£	£	£	£	£
Imports therefrom:												
Canvas, Rope, &c. ...							-	-	56	-	-	-
Coal, Coke and Oil Fuel							21688	-	9425	6600	-	-
Fruit & Vegetables ...							-	-	70	-	-	-
Hardware, Machinery and Ammunition ...							-	-	426	-	-	-
Paints and Oils ...							-	-	400	-	-	-
Provisions unenumerated							-	-	1148	-	-	-
Ships Fittings ...							-	-	-	-	-	-
Stone, Brick, Lime Cement and Slate ...							-	-	275	-	-	-
All Other Articles ...							-	-	25	463	-	-
TOTAL IMPORTS ...							21688	-	11825	7063	-	-

223

(11) STATEMENT showing the PRINCIPAL ARTICLES IMPORTED from and EXPORTED to each Country during the years ended 31st December

ARTICLES.	QUANTITIES.						VALUE.					
	1921	1922	1923	1924	1925	1926	1921	1922	1923	1924	1925	1926
<u>UNITED STATES OF AMERICA.</u>							£	£	£	£	£	£
Exports thereto:												
Whale Bone ...							-	130	-	-	-	-
Whale Oil ...							-	598263	116000	45000	364220	-
All Other Articles..							-	100	-	-	1	-
TOTAL EXPORTS...							-	598463	116000	45000	364221	-

223

SHIPPING.

No. 1.—NUMBER, TONNAGE, and CREWS of SAILING VESSELS ENTERED at PORTS

COUNTRIES WHENCE ARRIVED.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
Argentina										3	2202	95
Chili										4	282	43
Total ...												
Total ...										7	2484	138

in the Colony of *Falkland Islands* from each Country, in the Year 19 *25*

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
			3	2202	95	3	2202	95				3	2202	95
			4	282	43	4	282	43				4	282	43
			7	2484	138	7	2484	138				7	2484	138

No. 2.—NUMBER, TONNAGE, and CREWS of SAILING VESSELS CLEARED at PORTS

COUNTRIES TO WHICH DEPARTED.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews.
Argentina										2	1468	70
Chili										3	184	31
Uruguay										1	734	21
Total ...										6	2386	122

in the Colony of **Falkland Islands.** *Dependencies* to each Country, in the Year 19 **25.**

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
1	98	12	3	1566	82	2	1468	70	1	98	12	3	1566	82
			3	184	31							3	184	31
			1	734	21							1	734	21
1	98	12	7	2484	134	2	1468	70	1	98	12	7	2484	134

No. 3.—NUMBER, TONNAGE, and CREWS of STEAM VESSELS ENTERED at PORTS

COUNTRIES WHENCE ARRIVED.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews.
United Kingdom	7	35820	674				7	35820	674	1	2240	40
Argentina	1	2948	52				1	2948	52	7	1999	182
Brazil	2	6532	321	5	524	67	7	7056	388	2	1609	51
Chile	3	11163	149				3	11163	149	2	572	52
Holland										1	4685	176
Ias Palmas (Canary Islands)	4	15848	485				4	15848	485	5	14668	798
Norway										1	4647	84
St. Vincent (Cape Verde Is.)										2	3016	57
Uruguay	2	5549	104	2	199	22	4	5748	126	10	28630	941
U. S. America.										1	1526	28
Total	19	77860	1785	7	723	89	26	78583	1874	32	63592	2409

in the Colony of **Falkland Islands.** from each Country, in the Year 19

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
			1	2240	40	8	38060	714				8	38060	714
			7	1999	182	8	4947	234				8	4947	234
13	1122	174	15	2731	225	4	8141	372	18	1646	241	22	9787	613
			2	572	52	5	11735	201				5	11735	201
			1	4685	176	1	4685	176				1	4685	176
			5	14668	798	9	30516	1283				9	30516	1283
3	270	35	4	4917	119	1	4647	84	3	270	35	4	4917	119
			2	3016	57	2	3016	57				2	3016	57
26	1860	299	36	30490	1240	12	34179	1045	28	2059	321	40	36238	1366
			1	1526	28	1	1526	28				1	1526	28
													<u>14,527</u>	
42	3252	508	74	66844	2917	51	141452	4194	49	3975	597	100	145427	4791

No. 4.—NUMBER, TONNAGE, and CREWS of STEAM VESSELS CLEARED at PORTS

COUNTRIES TO WHICH DEPARTED.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews.
United Kingdom	7	29980	512				7	29980	512			
Australia, West												
Argentina												
Africa, South	1	2263	28	3	197	36	4	2460	64			
Brazil	3	12361	372	2	146	27	5	12507	399	3	7718	289
Chile	4	19951	363				4	19951	363	9	2571	234
Las Palmas (Canary Islands)										5	13346	678
Norway	2	8096	103				2	8096	103	2	6060	196
U. S. A.										3	3258	288
Uruguay	1	2283	32	2	3350	277	3	5633	309	7	19654	683
West Indies, Br.				1	4065	36	1	4065	36			
Total ...	18	74934	1410	8	7758	376	26	82692	1786	29	57607	2368

The above tables do not include the hands at the South Shetlands, and now de-

in the Colony of *Falkland Islands* to each Country, in the Year 19*25*.

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
						7	29980	512				7	29980	512
2	112	20	2	112	20				2	112	20	2	112	20
1	1881	34	1	1881	34				1	1881	34	1	1881	34
2	130	22	2	130	22	1	2263	28	5	327	68	6	2590	86
8	524	107	11	824	196	6	20079	661	10	670	134	16	20749	795
			9	2571	234	13	22522	597				13	22522	597
			5	13346	678	3	13346	678				5	13346	678
1	61	10	3	6121	206	4	14166	299	1	61	10	5	14217	309
			3	3258	288	3	3258	288				3	3258	288
31	4354	372	38	24008	1355	8	21937	715	33	7704	649	41	29641	1364
												1	4065	36
45	7862	565	74	64669	2938	47	132541	3778	53	14820	941	100	147361	4719.

Whaler "GRAHAM" Net Tons 53, Crew 10; lost with all listed from Register.

No. 5.—NUMBER, TONNAGE, and CREWS of SAILING VESSELS of EACH NATION
ENTERED at PORTS in the Colony of *Falkland Islands* in the Year 192⁵.

NATIONALITY OF VESSELS.	ENTERED.								
	WITH CARGOES.			IN BALLAST.			TOTAL.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews
Argentina	3	2202	95				3	2202	95
Chile	4	282	43				4	282	43
Total ...	7	2484	138				7	2484	138

No. 6.—NUMBER, TONNAGE, and CREWS of SAILING VESSELS of EACH NATION
CLEARED at PORTS in the Colony of *Falkland Islands* in the Year 192⁵.

NATIONALITY OF VESSELS.	CLEARED.								
	WITH CARGOES.			IN BALLAST.			TOTAL.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews
Argentina	3	2202	91	-	-	-	3	2202	91
Chile	3	134	31	1	98	12	4	232	43
Total ...	6	2336	122	1	98	12	7	2434	134

No. 7.—NUMBER, TONNAGE, and CREWS of STEAM VESSELS of EACH NATION
ENTERED at PORTS in the Colony of Falkland Islands in the Year 1925

NATIONALITY OF VESSELS.	ENTERED.								
	WITH CARGOES.			IN BALLAST.			TOTAL.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews
Great Britain	19	77860	1765	7	733	39	26	78593	1874
Argentina	2	5664	259	1	64	13	3	5728	282
Chile	9	2571	234				9	2571	234
Norway	21	55357	1906	41	3188	495	62	58545	2401
Total ...	51	141452	4194	49	3975	597	100	145427	4791

No. 8.—NUMBER, TONNAGE, and CREWS of STEAM VESSELS of EACH NATION
CLEARED at PORTS in the Colony of Falkland Islands in the Year 1925

NATIONALITY OF VESSELS.	CLEARED.								
	WITH CARGOES.			IN BALLAST.			TOTAL.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews
Great Britain	10	74934	1410	3	7738	376	26	82672	1786
Argentina	2	5824	237				2	5824	237
Belgium	1	1549	32				1	1549	32
Chile	9	2571	234				9	2571	234
Norway	17	47663	1865	45	7062	565	62	54725	2490
Total ...	47	132541	3778	53	14820	941	100	147361	4719

No. 9.—TOTAL NUMBER, TONNAGE, and CREWS of SAILING VESSELS ENTERED

NAMES OF PORTS.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
Stanley, F.I.										4	282	43
King Edward Cove (St. Georgia)										3	2202	95
Total ...										7	2484	138

at each PORT in the Colony of

Falkland Islands

in the Year 19 25.

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
			4	282	43	4	282	43				4	282	43
			3	2202	95	3	2202	95				3	2202	95
			7	2484	138	7	2484	138				7	2484	138

No. 10.—TOTAL NUMBER, TONNAGE, and CREWS of SAILING VESSELS CLEARED

NAMES OF PORTS.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
Stanley, F.I's.										3	184	31
King Edward Cove, (St. George)										3	2202	91
Total ...										6	2386	122

in the Colony of

Falkland Islands

to each Country, in the Year 1925.

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
1	98	12	4	262	43	3	184	31	1	98	12	4	292	43
			3	2202	91	3	2202	91				3	2202	91
1	99	12	7	2494	134	6	2386	122	1	98	12	7	2494	134

No. 11.—TOTAL NUMBER, TONNAGE, and CREWS of STEAM VESSELS ENTERED

NAMES OF PORTS.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews	Vessels.	Tons Net.	Crews.
Stanley, F.I's.	11	49931	878	2	199	22	13	50180	897	13	29662	1143
King Edward Cove, (Sth. Georgia).	7	25646	878	5	524	67	12	26170	945	13	32624	1243
Port Foster. (Sth. Shetlands)	1	2283	32			1	2283	32	1	1306		23
Total ...	19	77360	1788	7	723	89	26	76583	1974	32	62392	2409

at each PORT in the Colony of

Falkland Islands

in the Year 19 25

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
30	2272	354	45	31934	1497	29	79593	2018	32	2471	376	61	82064	2394
12	530	154	25	33606	1397	20	58273	2121	17	1594	221	37	89774	2342
			1	1306	23	2	2589	55				2	2589	55
42	3252	503	74	66844	2917	51	141452	4194	49	3975	597	100	145427	4791

No. 12.—TOTAL NUMBER, TONNAGE, and CREWS of STEAM VESSELS CLEARED

NAME OF PORTS.	BRITISH.									FOREIGN.		
	WITH CARGOES.			IN BALLAST.			TOTAL.			WITH CARGOES.		
	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
Stanley, F.I's.	11	49951	976	2	4149	47	13	54080	922	18	23863	1186
King Edward Cove, (Sth. Georgia)	7	25008	538	6	2689	829	13	28612	864	11	23944	1232
Port Foster (Sth. Shetlands)												
Total ...	18	74959	1410	8	7758	376	26	82692	1786	29	57607	2568

at each PORT in the Colony of **Falkland Islands** in the Year 19 **25**

FOREIGN.						TOTAL.								
IN BALLAST.			TOTAL.			WITH CARGOES.			IN BALLAST.			TOTAL.		
Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.	Vessels.	Tons Net.	Crews.
26	1696	286	44	30859	1422	29	78594	2011	28	6945	333	57	84439	2044
17	2925	253	28	31969	1465	13	33947	1767	23	6534	562	41	60481	3329
2	2441	46	2	2441	46				2	2441	46	2	2441	46
45	7062	585	74	64689	2953	47	132541	3778	53	14820	941	100	127361	4719

PRODUCTION AND NATURAL RESOURCES.

1.—AGRICULTURE AND LAND TENURE.

(a)

Acreage disposed of during the year.				Total Acreage at end of the year.			
Granted without sale.	Sold.	Total.	Amount Realised.	Alienated.	In process of Alienation.	Un-alienated.	* Total area of Colony.
	N	I	L	2875520	-	80000	2955520

Remarks :—
Notes.
 The above figures are only estimated.

* NOTE.—When the area of a Colony includes any large body of water, this should be clearly stated. The area of water should, if possible, be given separately.

(b).

Size of Holdings, specifying the Number of Holdings. 1923.				
Under 10 acres.	11 to 50 acres.	51 to 100 acres.	101 to 1,000 acres.	Over 1,000 acres.
2	-	-	1	32

* State here, the date to which these particulars relate.

Administrative District and nature of crop.	(c) CROPS.		(d) PASTURE.	(e) LIVESTOCK.			
	Number of acres under cultivation.	Gross quantity of produce (for local consumption and export.	Acreage of pasture land by districts †.	Administrative District and nature of livestock.	Number.		
				<u>East Falkland.</u>			
			Total acreage of pasturage is estimated at 3,513 square miles.	Horses	2394		
				Cattle	5921		
				Sheep	375015		
				Swine	46		
				<u>West Falkland.</u>			
				Horses	1143		
				Cattle	2234		
				Sheep	187143		
				Swine	3		
				<u>Islands.</u>			
				Horses	218		
				Cattle	623		
				Sheep	69202		
				Swine	20		
				<u>Horses.</u>	<u>Cattle.</u>	<u>Sheep.</u>	<u>Swine.</u>
East Falkland	2394			375015	46		
West Falkland	1143			187143	3		
Islands	218			69202	20		
Totals	3755			651360	69		

Here insert Name of District.

† If the administrative arrangements of the Colony make it difficult to sub-divide geographically the total area for the Colony will suffice.

(f)

YIELD OF ANIMAL PRODUCE DURING THE YEAR.		
Produce.	Quantity.	Farm Value.
	Bales	
Wool	7344	£204593
Skins	629	16456
Tallow	Brls. 336	4492
Hides	591	734

* The figures given should include quantities for local consumption and export.

2.—FISHERIES.

(a)			(b)	(c)
Catch of Fish.			Number of Boats and Persons engaged in Fishing.	General information regarding the industry and the possibilities of its development.
Kind of Fish.	Quantity.	Landed Value.	Number of Boats engaged in Fishing.	
Whales	10,057	£3702720	77	<p>South Georgia.</p> <p>Five companies operated in this Dependency with land stations and one company with a floating factory.</p> <p>South Shetlands.</p> <p>Operations are carried on almost entirely by floating factories which numbered 10 in 1925.</p> <p>South Orkneys.</p> <p>One company operated in this Dependency with a floating factory.</p> <p>-----</p> <p>Sealing operations are carried on in South Georgia only.</p>
Seals	2,801	£9032	3	
			<p>Number of Persons engaged in Fishing.</p> <p>British</p> <p>Foreigners</p> <p>Total</p>	
<p>Whaling operations are continued in South Georgia during the period 16th September to 31st May, and in South Shetlands and Graham's Land usually from November to April. Sealing operations are carried on during the months from March to October.</p>				

3. INDUSTRIAL ESTABLISHMENTS AND MANUFACTORIES.

(so far as not included under sub-sections 1-2 above).

Industry.	Number of Establishments or Manufactories.	Number of persons employed.	Cost of Materials used.	Output during the year.	
				Quantity.	Net selling value at factory or works.
		H	I	L.	

4. SUMMARY of INDUSTRIAL DEVELOPMENT.

4. A summarised statement of any developments in the agricultural, forestal, fishing, mining, and other industries of the Colony during the year under review, with a statement as to progress up to a date. A special account should be given of Government grants or other action for the development of the natural resources and industries of the Colony.

H	I	L.
---	---	----

LABOUR, WAGES AND COST OF LIVING.

AVERAGE RETAIL PRICES OF ALL THE CHIEF STAPLE ARTICLES OF USE OR CONSUMPTION.

	Average Retail Price (sterling) throughout the Year.			Maximum Retail Price.			Minimum Retail Price.		
	£	s.	d.	£	s.	d.	£	s.	d.
Wheaten Flour ^{bag 140 lbs} per barrel of 100 lbs	1	14	0	1	15	0	1	14	0
Wheat ... per Imperial Bushel	-	-	-	-	-	-	-	-	-
Wheaten Bread ... per lb.			3½			3½			3½
Horned Cattle ...	4	0	0	4	0	0	4	0	0
Horses ...	20	0	0	20	0	0	20	0	0
Sheep ...		10	0		10	0		10	0
Swine ...	1	10	0	1	10	0	1	10	0
Milk ... per pt.			6			6			6
Butter, Fresh ... per lb.		2	4		2	6		2	2
„ Salt ...		3	0		3	1		3	0
Cheese ...		1	10		1	10		1	10
Eggs ... doz.		3	0		4	0		3	0
Beef ... lb.			4			5			4
Mutton ...			3			3			2½
Pork ...		1	6		1	6		1	6
Rice ...			5			5			5
Coffee ...		2	9		3	1		2	9
Cocoa ...		1	0		1	9		1	8
Tea ...		3	0		3	1		2	7
Sugar ...			3½			4			3
Salt ...			4			4½			4
Wine ... bottle.		4	6		5	5		4	0
Brandy ... gall.	18	0		1	1	0		15	0
Beer ... bottle.		3	4		10	0		7	6
Beer ... qt.		1	6		1	7		1	2
Tobacco ... cut lb.	11	0		11	0		11	0	
Kerosene Oil ... Plug		8	6		9	9		7	6
Soap, Common ... per gall.		2	9		2	10½		2	9
Soap, Common ... lb.			4½			4½			4½

*State the place to which the prices relate. The chief town of the Colony is most convenient for this purpose.

PERSONS IN EMPLOYMENT AND AVERAGE RATE OF WAGES.

Occupations.	Average numbers employed.	Average rates of wages, distinguishing whether monthly, weekly, daily, per hour, per task (a), including value of any payments in kind (b).	Average number of hours per week worked without overtime.	Measures to enforce conditions of labour: Regulations relating to the industry (e.g., Workmen's Compensation, Health, Protection of Machinery, Inspection of factories, boilers and plant). (c).	Death rates. Rates of Sickness (distinguishing causes arising from the peculiar conditions of the employment, if any).		Notes.
					Death rates.	Rates of Sickness	
FAULKLAND ISLANDS—							
(A) Government employment:							
Artisans ...	2	1/4½ per hour	4½				
Labourers ...	45	1/- per hour	4½				
(B) Sheepfarming Industry:							
Shepherds ...	160	£8 a month	52			Employees in the sheepfarming industry are provided with lodging, fuel, and mutton free.	
Labourers ...	185	£5 to £7 a month	52				
Cooks ...	25	£8 to £10 a month	52				
Foremen ...	20	£10 to £20 a month	52				
Artisans ...	10	£10 to £20 a month	52				
(C) Private employment in Stanley:							
Artisans ...	35	1/4½ per hour	52			Death rates and rates of sickness in the Colony and the Dependencies are not affected by the conditions of labour.	
Labourers ...	70	{ £10 to £20 a month 1/- per hour	52				
Store employees ...	20	£10 to £20 a month	52				
Domestic Service ...	80	£2 10s. to £4 a month	52				
SOUTH GEORGIA—							
Whaling Industry.							
Labourers ...	510*	140 kr. (£7) a month*	54*			Employees in the whaling industry are found in lodging and all necessaries.	
Fiensers ...	20	250 kr. (£11) a month	54				
Artisans ...	190	300 kr. (£15) a month	54				
Stewards & Cooks ...	110	300 kr. (£15) a month	54				
Clerks & Storekeepers ...	220	160 kr. (£8) a month	54				
Crews of Whaling Vessels ...	20	300 to 400 kr. a month	54				

*Columns 2 and 4.—Average number employed during whaling season, 15th September to 31st May. During the remainder of the year the number decreases to about 300 and the average number of hours per week worked without overtime to 40.

Column 3. In addition to above rates, bonuses from 1 to 2 krs. for every 50 barrels of oil produced and paid to all employees with the exception of crews who receive 6 to 8 krs. per whale caught.

AVERAGE WHOLESALE EXPORT PRICE* (F.O.B.) OF STAPLE PRODUCTS

For the Year.	January	February	March	April	May	June	July	August	September	October.	November	December
	<p><u>NOTE.</u></p> <p>The only Exports from the Falkland Islands are Wool, Sheepskins, Hides, Tallow and other produce of sheepfarming. All such products are shipped during the year to England and sold by Public Auction in London.</p>											

*State the place to which the prices relate. The chief town of the Colony in most convenient for this purpose.

GAOLS AND PRISONERS.

STATISTICAL RETURN for the PRISONS of (*the Falkland Islands*) for 19 *25*.

Name and Nature of the Prisons. (Whether "Common Gaol," "Penitentiary," &c.) Mere "Lock-ups" not to be inserted.	Total Number of Persons Committed in 19 <i>25</i> .	Number Committed for Debt, Want of Bail, and Punishment.			Number of those Committed who have been Previously Convicted.				Number of Persons Committed to "Penal Imprisonment," including "Penal Servitude" (if that term is used in the Colony to describe any Punishment.)			The Daily Average Number in Prison.	The Number of Admissions to Hospital during the year 19 <i>25</i> .	The Daily Average on the Sick List.	The number of Deaths during 19 <i>25</i> .		
		For Debt.	For safe custody (in Trial or for want of Security).	For Purposes of Penal Imprisonment.	Once.	Twice.	Three or more.	For Five Years or more.	For One Year or more, but less than Five Years.	For more than Three months, & less than One Year.	For Three Months or Less.						
Stanley Gaol (Common Gaol)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
TOTAL ...	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Here fill up the columns in respect of the whole Colony.	{ Men Women Juveniles.																

* By "Penal Imprisonment" is meant imprisonment inflicted as a substantive punishment in pursuance of a sentence of a Court of Justice, as distinguished from imprisonment for safe custody, &c.

THESE QUESTIONS ARE TO BE FILLED UP IN RESPECT OF EACH PRISON IN THE COLONY.

Questions.

Answers.

I. If the prison is on a separate system, is the separation complete? And, if not, what is the separation enforced by day and night respectively?

No.

II. If not on the separate system, what provision is there for the supervision of the prisoners while in association?

Under supervision of warders.

III. How many cells are there: and how many associated wards?

Nine;
Nil.

*Questions.**Answers.*

IV. Taking the *average* number of prisoners in gaol, how many cubic feet of space are there for each prisoner during the hours of sleep?

No.	1	Cell	232	cubic feet
"	2	"	232	"
"	3	"	232	"
"	4	"	688	"
"	5	"	562	"
"	6	"	682	"
"	7	"	682	"
"	8	"	552	"
"	9	"	632	"

And what superficial area?

(Average superficial area of cells, 64 sq. feet).

V. How are the prisoners classified?

Not classified.

VI. Is penal labour—that is, labour by treadmill, crank, or shot drill—in force?

No.

*Questions.**Answers.*

VII. If so, during what periods of imprisonments, in respect of what classes of prisoners, and during how many hours, is such penal labour enforced? In stating hours of tread-wheel labour, give, first, the total time on and off at the wheel, &c. ; secondly, the length of spells and intervals of rest.

Nil.

VIII. What kind of labour, other than penal labour, is in use?

Public Works.

IX. If the prisoners are employed beyond the walls of the gaol, state—

Yes.

1. On what kind of work they are so employed.

Roads, Drains, Painting, &

*Questions.**Answers.*

2. How are they supervised?

By Warder.

3. How many escapes of prisoners, while being employed beyond the gaol, have taken place during each of the last three years?

None.

4. How the profits of their labour are accounted for.

No account.

X. What was the total annual cost of the prison during the year 19 25 ?

*Questions.**Answers.*

XI. What was the annual amount of the prisoners' earnings during 19 25 ?

Nil.

XII. What is the number of the hours allotted for sleep? And, if sleep is in association, are the dormitories lighted? and how often are they patrolled during the night?

Five hours.

Yes.

At least twice.

XIII. What were the number and nature of the punishments inflicted for offences committed by prisoners undergoing imprisonment?

None.

Questions.

XIV. Is there, or are there, any Chaplain or Chaplains of any, and what religious persuasions?

Answers.

Anglican and Roman Catholic Clergy visit the Prison.

XV. Are religious services regularly, or otherwise, performed for the benefit of the prisoners of any, and, if any, what, religious persuasion?

No, only as occasion requires.

XVI. Are Roman Catholic Priests and Dissenting Ministers allowed free access to prisoners of their own persuasion? and are they apprised when prisoners of their respective persuasions enter the prison?

Yes.

Yes.

Questions.

XVII. What provision is made for the education of prisoners

Answers.

None.

XVIII. On what conditions are remissions of imprisonment granted?

Short sentence prisoners receive 3 days per month for good conduct.

XIX. Have Coroners' Inquests been held on every occasion of a death in prison during the past year? And what were the verdicts?

No deaths.

Questions.

Answers.

XX.

Good.

1. What was the sanitary of state of the prison during the year 19 ?

None.

2. What were the prevailing diseases ?

XXI. What are, shortly, the rules as to Diet?

HARD LABOUR.

NOT HARD LABOUR.

Breakfast. Bread 8 ozs.
Coffee 1 pint.

Dinner Bread 8 ozs.
Potatoes &c. 1-lb.
Meat Soup 1 pint.
Meat Allowance $\frac{1}{4}$ -lb.

Supper As breakfast.

Bread 6 ozs.
Gruel 1 pint.

Bread 6 ozs.
Potatoes &c. 1-lb.
Meat soup 1 pint.
Meat Allowance 12 ozs.

As breakfast.

CRIMINAL STATISTICS.

1. CRIMES REPORTED TO, OR KNOWN TO, THE POLICE, AND PERSONS PROCEEDED AGAINST ON CHARGE OF CRIME.

CRIME.	Crimes Reported or Known to the Police.			Persons Proceeded Against.				
	Total.	Not brought before a Magisterial Court for want of Evidence.	Brought before a Magisterial Court.	Number.			Apprehended.	Summoned.
				Total.	M	F		
1. Homicide	-	-	-	-	-	-	-	-
2. Other offences against the person	1	-	1	1	-	1	1	-
3. Praedial larceny	-	-	-	-	-	-	-	-
4. Other offences against property	-	-	-	-	-	-	-	-
5. Other crimes	14	-	14	14	14	-	4	10

2. PERSONS DEALT WITH IN SUMMARY COURTS FOR CRIMES AND OFFENCES.

Crime or Offence.	Number.			Discharged.		Committed for Trial.	Convicted Summarily.				
	Total.	M	F	For want of Prosecution.	On the Merits of the Case.		Total.	Sentences.			
								Im-prison-ment.	Whip-ping.	Fine.	Bound over or otherwise disposed of.
1. Homicide	-	-	-	-	-	-	-	-	-	-	-
2. Other offences against the person	1	-	1	-	-	-	1	-	-	-	1
2. Praedial larceny	-	-	-	-	-	-	-	-	-	-	-
4. Offences against property (other than praedial larceny and malicious injuries to property)	-	-	-	-	-	-	-	-	-	-	-
5. Other Crimes	-	-	-	-	-	-	-	-	-	-	-
Offences against the Master and Servant Act, including Acts relative to Indentured Coolies	-	-	-	-	-	-	-	-	-	-	-
Offences against Revenue Laws, Municipal, Road & other Laws relating to the social economy of the Colony	-	-	-	-	-	-	-	-	-	-	-
Miscellaneous minor offences	14	-	-	-	4	-	14	1	1	4	4

3. PERSONS FOR TRIAL IN THE SUPERIOR COURT.*

Crime or Offence.	Number.			Sex.		Not Tried (Nolle Prosequi, &c.)	Found Insane before Trial.	Ac- quitted.	Convicted.						
	Total.	In Circuit Courts.	In Resi- dent Magis- trates Courts.	M	F				Sentences.						
									Total.	Death.	Penal Servit- ude.	Im- prison- ment.	Whip- ping.	Fine.	Bound over or otherwise disposed of.
1. Murder of wife or concubine ... Murder of child ... Murder other than wife, concubine, or child ... Manslaughter ...						N		I						L	
2. Attempted murder Rape Unnatural crime Other offences against the person						N		I						L	
3. Praedial larceny ...						N		I						L	
4. Offences against property with violence to the person Other offences against property						N		I						L	
5. Other crimes ...						N		I						L	

* N.B.—Include in the returns the information for attempts and conspiracies to commit the several offences.

4. COMPARATIVE TABLE.

COMPARATIVE TABLE shewing the number of convictions for various crimes and offences for the last four years.

	19 22	19 23	19 24	19 25
The number of summary convictions :—				
1. Offences against the persons	2	-	-	1
2. Prædial larceny	1	-	-	-
3. { Malicious injuries to property	1	-	-	-
	-	-	-	-
4. Other crimes	-	-	-	-
	-	-	-	-
Offences against the Master and Servant Act, including Acts relative to Indentured Coolies	-	-	-	-
Offences against Revenue Laws, Municipal, Road and other Laws relating to the social economy of the Colony	1	-	2	-
Miscellaneous minor offences	1	3	5	14
The number of convictions in the Superior Courts :—				
1. { Murder of wife concubine		2	1	1
	Murder of child			
	Murder other than wife, concubine or child			
	Manslaughter			
2. { Attempted Murder	-	-	-	-
	Rape	-	-	-
	Unnatural crime	-	-	1
	Other offences against the person	1	-	1
3. Prædial larceny		2	1	1
4. { Offences against property with violence to the person		2	1	1
	Other offences against property			
5. Other crimes		2	1	1

HOSPITALS.

HOSPITALS RETURN.

NOTE.—On the first occasion of filling up these Forms, a Plan of each Floor of the Hospital should be sent home. Each such Plan should be the size of the Blue Book sheet. In subsequent years, if there has been no material alteration in the Buildings, or addition to them, it will be sufficient to refer to the Blue Book in which the Plans were sent home. If the Buildings are afterwards altered or enlarged, fresh Plans should be sent home with the Blue Book of the year in which the alterations were effected.

Hospital Return for the Colony of **the Falkland Islands**, for the Year 19 **25**.

For plan see Blue Book, 1915.

Question I.

	Number remaining in Hospital at the beginning of the year 19 25 .	Number admitted during the year 19 25 .	Daily Average in Hospital during the year 19 25 .	Attendants.					Patients Discharged.			Average stay of those			Specify the longest time for which any one Inmate has stayed.
				Nurses doing no other duty.	Servants partially or not at all employed as Nurses.	Cured.	Relieved.	Not Improved.	Number who died in 19 25 .	Dead in 19 25 .	Discharged.	Remaining at the end of 19 25 .			
Males ...	4	40						35	4	1					3 months. 2 weeks.
Females ...	1	58						58							

Question II.

Give the Name or number of each Ward.	Length in feet.	Breadth in feet.	Height in feet.	Number of Beds assigned to the Ward.	Amount of floor space available for each Patient for the average number of Patients in the Ward.	The greatest number of Patients in the Ward at any one time during the Year.	Windows and Ventilating Openings.		Connexion of the Privy with the Ward.		Is there any Sink or Drain opening in Ward.		REMARKS.
							Total area in square feet.	Area capable of being opened in square feet.	If Privy in Ward.	If leading out of Ward.	Trapped?	Untrapped?	
Male	24	12	12	4	72	3	-	-	-	-	-	-	
Female	21	14	12	4	73	-	-	-	-	-	-	-	
Maternity	21	16	12	4	84	4	-	-	-	-	Yes.	-	

QUESTION II---(continued).

(I.) What quantity of Water is available for each Patient every day? **1 Gallon**

What is the source of the Water Supply?

6. 4' x 4' Iron Tanks.

What is the quality of the Water?

Rain water collected off roof. Quality good.

(II.) Detail the arrangements as to Baths and Lavatories.

Two water closets. Two baths.

(III.) What is the System of Sewerage; and what the condition of the Privies?

Water carriage. Good.

Question III.

Give the number of Visits of Inspection paid to the Hospital during the Year 19.26.

Specifying the character of the Visit in respect to Notice.	And stating the Official Position of the Visitors.		
	By the Governor or Colonial Secretary.	By a Government Inspector.	By a Committee of the Governing Body.
By Appointment	-	-	2
Of Surprise.....	12	-	-

(I.) In reference to the above Table, state whether or not the Register Books were produced on every occasion ; and, if not, on how many occasions they were not so produced.

Yes, on all occasions.

(II.) And if on any occasion when they were examined they were found not to be properly made up to date of examination.

No occasion.

(III.) State also how many reports of the following kinds have come under the notice of the Governor :—

- (a.) Reports of a Financial or Statistical kind, especially such as show the system on which Money and Store Accounts are kept and audited.
 - (b.) Reports by persons charged with the immediate management of the Hospital.
 - (c.) Reports by a Government Inspector, independent of the Governing Authority of the Hospital.
- (Append copies of his Reports, if any.)

N I L.

Question IV.

Fill up the following Table of Cases of each kind of Disease treated in the Hospital in the year, with the Number of Deaths from each such Disease :-

Diseases Treated.	Number of Cases.	Number of Deaths.
Appendectomy	3	1
Appendicular Abscess	4	-
Cholecystomy	2	-
Curettag	4	-
Herniotomy	3	-
Wiring of Oclecranon	1	-
Excision of semi-lunar cartilage	1	-
Tonsillectomy	1	-
Removal of Adenoids & Tonsillectomy.	1	-
Super-Thyroid Cyst	1	-
Varicose Veins	1	-
Excision of Ovary & Appendectomy	1	-
Paracentesis Thoracis	1	-
Appendicitis	1	-
Orchitis	1	-
Whooping Cough	2	-
Measles	1	-
Tonsillitis	1	-
Nephritis	1	-
Haematuria	1	-

And fill up the next Table of Cases of the following Diseases occurring among Patients and also amongst Officers.

Name of Disease.	Occurring amongst Patients.			Occurring amongst Officers.			
	Number of Cases.	In Case of Patients attacked while in Hospital, state how long the Person had been in Hospital before his attack, and for what disease he was admitted.	Number of Deaths	Resident Officers.		Non-Resident Officer.	
				Cases.	Deaths.	Cases.	Deaths.
Yellow Fever or other Endemic Fever							
Plague							
Typhus							
Smallpox							
Scarlatina							
Enteric [or Typhoid] Fever							
Erysipelas							
Pyæmia							

LUNATIC ASYLUM.

LUNATIC ASYLUM RETURN.

Question I.--(Statistical).

GENERAL STATISTICAL TABLE.

	Number Admitted during 19	Daily Average Number during 19	Number of Attendants.				Discharged.			Number of Patients who died in 19	Average Stay of those		
			Resident.		Non-Resident.		Cured.	Relieved.	Not Improved.		Died in 19	Discharged	Remaining at end of 19
			Employed in Attendance on the Patients.	Employed as Servants or only partially as Attendants.	Employed in Attendance on the Patients.	Employed as Servants or only partially as Attendants.							
Male ...													
Female ...													
TOTAL...													

OBITUARY TABLE.

Number of Deceased on Register.	Age of Deceased.	Sex of Deceased.	Bodily Condition when Admitted.	Form of Mental Disorder.	Date of Admission.	Cause of Death.	State whether a Coroner's Inquest was held, and what was the Verdict.	State whether a Post Mortem Examination was held.

Question II.--(Management.)

RESTRAINT.

Restraint.	Seclusion under Lock and Key.	Restraint by Attendants.	Mechanical Restraint.
The Number of times resorted to			
The Number of Persons subjected to	3	1	2
The greatest duration of, in any single instance			

In reference to the above Table, state:—

I. By whose authority Patients are restrained.

II. What kinds of mechanical restraint are in use.

III. Whether any, and, if any, how many, cases of cruelty by Attendants to Patients have been brought to the notice of the proper authority, and what was the result in each case.

IV. What the number of cases of injury to Patients—(i.) By themselves?

(ii.) By other Patients?

(iii.) By Attendants?

OCCUPATION.

State the extent of—

ACRES R. P.

- (I.) The airing court
- (II.) And other grounds

} Belonging to the Asylum.

Are the Patients, as a rule, given daily exercise, their health permitting?

Are they confined to airing courts, or allowed to walk in other grounds, and sent beyond the Asylum?

Are any means taken to amuse the Patients or to induce them to amuse themselves? Detail them.

How many religious services were held in 19 ?

What was the average attendance?

In what building, and how many could it contain?

Giving the Daily Average Number of Patients who were employed in 19

Distinguishing the Sexes.	Specifying the character of the Employment.		
	Agriculture and Gardening.	Trade.	Household work, Drawing Water, etc.
Male	3	1	2
Female			

SPACE AND ACCOMMODATION TABLE.

Description of Rooms.	The Number of such Rooms.	The Gross Cubic Space of all such Rooms.	The Gross Superficial Area of all such Rooms.	The average Amount of Cubic Space available for each Patient.	Average Temperature.		The Amount of Window Space.
					Winter.	Summer.	
Dormitories							
Day Rooms and Corridors used as Day Rooms }	...	N	I	L			
Single Rooms						

What is the source of the Water Supply ; the Quality of the Water ; and the amount of Water available for each Patient every day ?

What is the number of—(I.) Lavatories ?
(II.) Baths ?
(III.) Latrines ?

What is the system of Sewerage ?

Question III.---(Diet.)

Append the Dietary Table.

Question IV.---(Inspection.)

Divide the Patients in the Asylum into the following Classes :—

- (I.) Maniacal and Dangerous
- (II.) Quiet Chronic
- (III.) Melancholy and Suicidal
- (IV.) Idiotic, Paralytic, Epileptic

	Males.	Females.
(I.) Maniacal and Dangerous		
(II.) Quiet Chronic		
(III.) Melancholy and Suicidal		
(IV.) Idiotic, Paralytic, Epileptic		

Give the number of Visits of Inspection paid to the Asylum in 19

Distinguishing those Visits in which all Patients were seen and every part of the building visited from Visits of Partial Inspection.	Add Stating the Official Position of Visitors.							
	By the Governor or Colonial Secretary.		By a Government Inspector.		By a Committee of the Governing Body.		By an Inspector specially charged to ascertain the continued Lunacy or otherwise of the Patients.	
	By Appointment	Of Surprise.	By Appointment.	Of Surprise.	By Appointment.	Of Surprise.	By Appointment.	Of Surprise.
1. Complete Inspections								
2. Partial Inspections			N	I	L.			

State how many Reports of the following kinds have come under the notice of the Governor :—

(I.) Financial and Staisical (showing, amongst other things, on what system the Money and Store Accounts are kept and audited).

(II.) Reports by the Person or Persons charged with the immediate management of the Asylum.

(III.) Reports by an Official Inspector, independent of the Governing Body of the Asylum.

N I L

CHARITABLE, LITERARY, AND SCIENTIFIC
INSTITUTIONS.

Name of Parish or District in which situated.	Almshouses and Poorhouses.	Other Institutions.	Number of Inmates.	How supported.	Remarks.
Stanley	-	The King Edward VII Memorial Hospital.	16 beds.	By Government.	
Stanley	Infirmary	-	4	-do-	
Stanley	-	Public Library.	91 subscribers	By Government Grant and Subscriptions.	
Stanley	-	Public Museum		-do-	

METEOROLOGICAL OBSERVATIONS.

MONTHS.	AIR PRESSURE AT M.S.L.		MEANS OF AIR TEMPERATURES.		ABSOLUTE MAX. AND MIN.		RELATIVE HUMIDITY.		AMOUNT OF CLOUD.		RAINFALL.		WEATHER.						WIND.											ANEMOMETER FORCE 0-12								
	MEAN.	MIN.	MEAN.	MAX.	MAX.	MIN.	% 9 A.M.	% 0-10 A.M.	TOTAL.	GREATEST FALL.	DATE.	RAIN.	SNOW OR SLEET.	THUNDER HEARD.	HAIL.	CLEAR SKY. 0-1.	OVERCAST. 9-10.	GALES.	N.	N.N.E.	N.E.	E.N.E.	E.	E.S.E.	S.E.	S.S.E.	S.	W.S.S.	W.S.		W.S.W.	W.	W.N.W.	N.W.	N.N.W.	CALM.		
January ...	998.0	29.47	47.0°	54°	40.1°	7°	24.0	33°	15th	7	3.12	.40	13th	22	—	—	—	—	1	2	2	—	—	—	—	—	—	—	3	3	8	6	2	4	—	—	3.0	
February ...	1000.3	29.54	49.5°	57°	42.1°	69°	24th	35°	10th	3	1.28	.21	12th	13	—	—	—	—	1	1	2	—	—	—	—	—	—	5	2	—	6	5	3	1	—	—	3.0	
March ...	1001.4	29.57	47.0°	54°	40.1°	70°	3rd	33°	17th	6	1.50	.34	11th	15	—	—	—	—	—	—	—	—	—	—	—	—	—	1	3	1	5	4	4	4	—	—	4.0	
April ...	993.2	29.33	42.2°	48°	36.4°	54°	14th	30°	3rd	3	2.31	.83	24th	16	—	—	—	—	—	—	3	1	—	—	—	—	—	1	1	5	6	3	6	2	—	—	4.0	
May ...	1002.2	29.59	38.5°	44°	33.1°	48°	3rd	29°	22nd	6	2.61	.79	1st	16	—	—	—	—	—	—	2	2	—	—	—	—	—	4	4	4	2	8	8	2	4	1	—	3.0
June ...	1006.0	29.72	34.5°	40°	29.1°	47°	8th	17°	25th	7	1.91	.30	27th	17	—	—	—	—	—	—	1	1	—	—	—	—	—	3	4	1	4	3	2	—	—	3.0		
July ...	1007.7	29.76	35.0°	40°	30.1°	46°	28th	24°	16th	7	1.55	.25	1st	18	—	—	—	—	—	—	2	—	—	—	—	—	—	4	1	4	4	10	2	2	1	—	3.0	
August ...	997.8	29.46	36.0°	41°	31.1°	46°	22nd	26°	15th	5	1.76	.50	16th	14	—	—	—	—	—	2	1	—	—	—	—	—	—	1	8	7	8	2	1	1	—	—	3.0	
September ...	1003.6	29.63	35.5°	42°	29.1°	54°	21st	29°	15th	6	1.00	.20	23rd	19	—	—	—	—	—	—	1	1	—	—	—	—	—	1	1	4	6	9	1	1	—	—	3.0	
October ...	1005.9	29.70	39.5°	46°	33.1°	56°	29th	22°	17th	6	1.38	.28	24th	15	—	—	—	—	—	—	1	—	—	—	—	—	—	6	4	1	2	4	5	6	1	—	—	4.0
November ...	998.7	29.48	45.5°	54°	37.1°	69°	24th	31°	20th	6	1.08	.23	19th	12	—	—	—	—	—	—	—	—	—	—	—	—	—	4	3	3	7	1	5	9	2	—	—	4.0
December ...	1002.6	29.60	49.5°	56°	43.1°	67°	8th	35°	2nd	6	1.65	.64	31st	10	—	—	—	—	—	—	3	2	—	—	—	—	—	4	2	1	1	5	9	9	2	—	—	4.0

METEOROLOGICAL OBSERVATIONS taken at STANLEY, FALKLAND ISLANDS, during the year ended 31st December, 1925.

Latitude 51° 44' South Longitude 57° 51' West.

METEOROLOGICAL OBSERVATIONS taken at Cumberland Bay, South Georgia, during the year ended 31st December, 1925.

Latitude 54° 14' South. Longitude 36° 33' West.

MONTHS.	AIR PRESSURE.		AIR TEMPERATURES.				RAINFALL.		WEATHER.			WIND.											ANEMOMETER FORCE 0-12														
	MEAN.	HIGHEST & LOWEST.	MEAN.	MAX.	MIN.	DATE.	TOTAL.	GREATEST FALL.	DATE.	RAIN.	SNOW OR SLEET.	CLEAR SKY. 0-1.	No. of observations.	FORCE 0-12.	N.	N.N.E.	N.E.	E.N.E.	E.	E.S.E.	S.E.	S.S.E.		S.	S.S.W.	S.W.	W.S.W.	W.	W.N.W.	N.W.	N.N.W.	CALM.					
January ...	742.52	29.232 30.065	29.484	29th	24°8	22nd	2.138	.740	11th	16	15	4	25	11	16	5	3	—	—	—	—	—	—	—	—	—	—	4	22	2	13	22	4	—	—	2.28	
February ...	746.1	29.370 30.090	28.623	13th	26°4	20th	2.705	.736	8th	15	7	4	26	16	13	1	1	2	2	7	3	1	3	—	—	—	—	—	—	17	17	5	5	—	—	2.38	
March ...	743.78	29.283 30.091	28.460	25th	23°0	27th	3.839	.696	16th	21	11	2	29	38	11	6	2	2	2	2	—	—	—	—	—	—	—	—	10	19	27	5	—	—	3.14		
April ...	745.6	29.333 30.086	28.412	3rd	25°2	2nd	3.889	4.429	26th	18	12	6	24	15	12	6	2	2	8	—	—	—	—	—	—	—	—	—	1	13	22	12	—	—	2.05		
May ...	748.49	29.468 30.376	28.189	15th	43°2	31st	8.146	2.673	15th	8	17	6	22	12	1	—	—	—	—	3	3	1	—	—	—	—	—	—	8	10	17	24	24	—	—	1.73	
June ...	751.34	29.579 30.322	28.681	13th	29°8	29th	7.776	2.689	17th	5	14	4	26	10	19	2	1	—	—	4	4	13	4	1	2	—	—	—	3	5	4	1	15	13	1.81		
July ...	751.02	29.567 30.497	28.259	30th	31°0	23rd	9.079	3.732	10th	7	14	5	20	23	13	2	1	2	3	7	1	—	—	—	—	—	—	—	12	14	8	21	9	9	—	—	2.36
August ...	745.22	29.332 30.139	28.569	4th	29°2	9th	5.496	1.909	30th	3	21	6	24	18	14	2	2	—	—	3	—	—	—	—	—	—	—	—	9	4	8	24	13	—	—	2.31	
September ...	746.72	29.398 30.074	28.657	10th	48°2	22nd	8.984	1.921	14th	8	24	6	24	19	22	4	1	—	—	3	2	—	—	—	—	—	—	—	1	5	11	22	6	—	—	2.85	
October ...	748.29	29.460 30.255	28.469	9th	35°7	30th	1.059	.331	4th	6	14	8	23	23	18	2	1	—	—	6	2	0	1	3	1	—	—	—	3	11	2	9	21	7	—	—	2.64
November ...	743.63	29.277 29.806	28.254	13th	30°9	29th	2.795	.535	23rd	10	18	2	28	21	9	—	—	—	—	2	1	—	—	—	—	—	—	—	—	4	12	15	36	1	—	—	2.82
December ...	751.37	29.581 30.208	28.677	7th	40°2	10th	.583	.374	31st	12	6	1	26	8	24	—	—	—	—	4	21	8	—	—	—	—	—	—	6	2	7	9	8	—	—	1.69	
Year.	746.95	29.407 30.497	28.189	15/5/25	36°0	7/2/25	4.429	26/4/25	129	173	54	297	214	172	33	18	11	46	31	77	22	6	7	2	22	63	82	135	260	107	—	—	—	—	—	—	2.34

SAVINGS BANKS
AND
FRIENDLY SOCIETIES.

SAVINGS

Name and situation of Bank.	Whether Government or Private.	By what Authority and when established.	Number of Depositors on 31st Dec 30 Sept.	Amount of Deposits during year.	Amount of Withdrawals during year.
Government Savings Bank, Port Stanley. (Bank year ends 30th September.)	Govt.	Ordinance No. 1 of 1888.	874	£27282.14.11	£27628.16.8.

BANKS.

Total amount at credit of depositors, 31st Dec 30 Sept.	Rate of Interest allowed.	Amount of Invested Funds.	Revenue.	Expenditure.	Remarks.
£122517.4.9.	2 1/2%	Investment Fund. £115266.4.2.	Interest on investments. £4977.14.11.	Accrued Interest £2782.12.6.	
		Depreciation Fund. £10647.15.4.			

FRIENDLY

Name of Society.	Object.
Stanley Benefit Club.	To provide relief in sickness and burial expenses.

SOCIETIES.

Date of establishment, and whether under any Legislative Authority.	Number of Members.	Amount of Invested Funds.	Whether in receipt of assistance from Government.
Established 1859. No Legislative Authority.	220	22,458	No.

GOVERNMENT HOUSES.

HOUSES OCCUPIED AS

Name and Situation.	Number and size of			What is the heating and lighting arrangement, and at whose cost?	Amount and description of	
	Reception Rooms.	Family Bedrooms.	Servants' Bedrooms.		Land.	Garden.
Government House	Four	Five	Four	Coal and Peat.		
	24x19 $\frac{1}{2}$	21 $\frac{1}{2}$ x19 $\frac{1}{2}$	13 $\frac{1}{2}$ x10	Hot water pipes.	13 acres.	Three quarters of an acre.
	24 $\frac{1}{2}$ x20 $\frac{1}{2}$	20 $\frac{1}{2}$ x11	13 $\frac{1}{2}$ x10 $\frac{1}{2}$	Oil lamps		
	14 $\frac{1}{2}$ x12 $\frac{1}{2}$	16 $\frac{1}{2}$ x15 $\frac{1}{2}$	14 x 6 $\frac{1}{2}$	At cost of Government.		
	36 x 21	19 $\frac{1}{2}$ x15 $\frac{1}{2}$	6 x 6 $\frac{1}{2}$			
		Two Bathrooms.				

RESIDENCES BY THE GOVERNOR.

Number of Gardeners and Labourers required.	Any expenses necessarily borne by Governor.	Furniture.				Value of Furniture, Plate, Linen, Crockery, and Glass supplied by Col. Govt.	Other Information useful for a new Governor.
		If supplied by Colonial Government.	Percentage annually payable.	Is Plate, Linen, Crockery, Glass supplied by Col. Govt.?	Percentage payable.		
One gardener and one assistant paid from General Revenue.	Ordinary household expenses.	Yes	5%	Yes	8%	2900	Trained servants are not easily procurable. The Governor's Office at Government House is connected with the telephone Exchange also by private wire to the Colonial Secretary's Office.

RETURN

OF

- (1) RAILWAYS AND TRAMWAYS.
- (2) STEAMSHIP SERVICES.
- (3) ROADS.
- (4) MOTOR SERVICES.
- (5) CANALS.

Terminal Stations of each Line.	Whether constructed, owned or worked by Government or by private body.	Length open for traffic.	Gauge of Railway or Tramway.	Total cost of construction up to date.
	N I L			

Annual charge for interest, if any.	Passenger Receipts.	Railway Goods Receipts.	Total Receipts.	Total Expenditure (excluding any charge for interest).	Remarks.
		N I L			
					Railways : Total Tonnage Total Passenger Mileage

Line.	Destinations.	Passenger or Cargo.	Frequency of Calls.	Mail Contracts.	Other features of the Contracts, and other remarks.
Pacific Steam Navigation Company.	United Kingdom.	Passenger and Cargo.	Intermittent.	-	Under no contract for the carriage of mails. Paid by mail weights.
Falkland Islands Transport Company.	Inter-insular.	-	Irregular.	-	Paid by arrangement. Under no contract for the carriage of mails.
Tonsberg Whaling Company.	Dependencies.	Passenger and Cargo.	Performs eight voyages during Whaling Season to May, and two voyages between May & Sept.	Mil.	Under Government subsidy.

Road.	Length open for Traffic. Miles.	Road.	Length open for Traffic. Miles.
<i>District.</i>			
Port Stanley.	Five		
Roads are unsuitable for motor traffic.			
<i>District.</i>			
<i>District.</i>			

* Indicate what roads are suitable for motor traffic.

(4) MOTOR SERVICES.

Brief description of Route.	Whether owned or worked by Government, or by private body.	Length of Route — Miles.	Description of Vehicle.	Passenger Receipts.	Goods Receipts.	Total Receipts.	Total Expenditure.	Remarks.
				N	I	L		

(5) CANALS.

Canal.	Whether constructed, owned or worked by Government or by private body.	Length open for Traffic.	With of Canal.	Total Receipts for the Year.	Total Expenditure for the Year.	Remarks.
		N	I	L		

POST AND TELEGRAPH STATISTICS.

REVENUE and EXPENDITURE of POST OFFICE DURING THE YEAR.....			
1925.			
REVENUE:—			
Gross Receipts from Letters, Post Cards, Newspapers, Books, and Parcels	1468.	18.	10.
Commission on Money Orders	58.	14.	0.
Commission on Postal Orders	10.	0.	7.
Value of Unclaimed Money Orders	-	-	-
† Telegraph and Telephone Receipts	1958.	7.	0.
Total Postal and Telegraph Revenue ...	2494.	18.	17.
EXPENDITURE:—			
For salaries, wages and all expenses of Postal Service (including Money and Postal Order Business) within the Colony	2844.	8.	10.
For conveyance of Mails beyond the Colony ...	-	-	-
Total cost of Postal and Telegraph Service ...	2844.	8.	10.
Net Revenue or Deficit	640.	7.	7.

† Telegraph and Telephone Revenue and Expenditure may, if necessary, be tabulated separately.

MAIL SERVICE.

Between Colony and	Line of Steamer.	Contract.		Number of Mails.	Total Annual Subsidy.	Colony's share of Subsidy.	Other payments to Contractors.
		Commencement.	Termination.				
United Kingdom via South America	Pacific Steam Navigation Company, Limited.	No Contract		11	Nil	Nil	Nil
-do-	Various	- do -		9	Nil	Nil	Nil

TELEGRAPH CABLES.

Between Colony and	Name of Company.	Subsidy.		Total Annual Subsidy.	Colony's share of Subsidy.
		Commenced.	Ends.		
	Admiralty Cable between Falkland Islands and Montevideo at present not in operation.				

Number of Post, Money Order, and Telegraph Offices in 19 25.

Post Offices.	Money Order Offices.	Telegraph Offices.
3	2	5

Statement of the Estimated Total Number of Letters, etc., dealt with in 19 25.

	Internal	External				Total.
		United Kingdom.		Other Places.		
		From	To	From	To	
Letters		29172	31849	3600	7450	72671
Post Cards		170	1045	180	1075	2450
Newspapers... ..		70000	1680	350	642	72672
Book Packets, Samples, and Circulars ...						
Parcels		5454	204	-	-	5658
Telegrams						

Postal Orders dealt with in 19 25.			
(Colony) Postal Orders	Number	Value	
British " " issued	Number ^{632 3 4} 2322	Value 2656. 9. 0.	
" " " paid	Number ^{130 16 08} 266	Value 2125.17. 5.	

Statement of the Amount of Money Order Transactions between the Colony and the United Kingdom, and between the Colony and other Colonies or Foreign Countries, in 19...25...			
	Issued in Colony.	Paid in Colony.	
United Kingdom	£ 7625. 11. 8.	£ 241.	2. 5.
Australia	6. 15. 0.		11. 0.
Belgium	-	9.	8. 4.
Costa Rica... ..	-	2.	0. 6.
Canada	-	2.	8. 4.
Denmark	1. 15. 0.		-
Cyprus	1. 7. 0.		-
France	33. 5. 8.		2. 9.
New Zealand..	24. 0. 0.		-
Sweden	-	5.	9. 0.
United States America	8. 5. 0.	19.	10. 8.
Uruguay	10. 0. 0.		-
Total	£ 7695. 15. 4.	£ 290.	12. 5.

Rates of Postage and Telegraph Charges, In and From the Colony.

IMPERIAL.

Letters, per oz1d.
 Newspapers, books, &c., per 4 ozs1d.
 Parcels, not exceeding 2 lbs.....9d.
 Parcels, exceeding 2 lbs but not exceeding 5 lbs.....1/-
 Parcels exceeding 5 lbs but not exceeding 8 lbs.....1/3d.
 Parcels exceeding 8 lbs but not exceeding 11 lbs1/6d.

WITHIN THE BRITISH EMPIRE.

Letters, per oz.....1d.
 Newspapers, books &c. per 2 ozs2d.
 Parcels not exceeding 5 lbs1/9d.
 Parcels exceeding 5 lbs but not exceeding 7 lbs2/5d.
 Parcels exceeding 7 lbs but not exceeding 11 lbs4/6d.

FOREIGN COUNTRIES.

Letters, per oz.....2 1/2d.
 every additional oz or fraction of an oz.....1d.
 Newspapers, books, &c., per 2 ozs2d.
 Parcels as per Imperial Postal Guide with the addition
 of sea postage

WIRELESS TELEGRAMS.

The Colony's sending and landing charges 6d a word. For telegrams sent the receiving station's landing charge plus the cable rate to the country of destination. Messages to ship stations are charged with the Colony's sending charge plus the receiving vessels landing charge.

Distribution Return of Telegraph Lines, including Telephone Trunk and Junction
Lines completed to December, 19 25.

Mileage of Posts.	Section.		No. of Wires.	Total Mileage of Wire.
	From.	To.		
ESTIMATED.				
70	Stanley	Darwin (Private)	1	70 miles
20	"	Fort Louis "	1	20 "
25	"	Fitzroy "	1	25 "
40	"	Teal Inlet, Douglas Station.	1	40 "
7	"	Cape Pembroke Light-house, (Government).	1	7 "
3	"	Local System (Govt.)	4	3 "
50	Fox Bay, West Falkland	Chartres, &c., West Falkland (Private)	1	50 "

Mileage of Telephone Wires and Routes in Exchange Areas.

Exchange Area.	Underground.				Overhead.				Total.			
	Route.		Wires.		Route.		Wires.		Route.		Wires.	
	M.	Yds.	M.	Yds.	M.	Yds.	M.	Yds.	M.	Yds.	M.	Yds.
Port Stanley Local.	-	-	-	-	3	-	12	-	-	-	-	-
Camp	-	-	-	-	162	-	162	-	-	-	-	-
Districts	-	-	-	-	-	-	-	-	-	-	-	-
West Falkland	-	-	-	-	50	-	50	-	-	-	-	-

Note. All private lines on East Falkland are connected with and operated by the Government Telephone Exchange, Port Stanley.

Statistics of Private Licensed Telephone Exchanges.

Number of Subscribers:—	NIL.	Length of Lines:—	NIL.
Number of Instruments:—		Mileage of Wire:—	

Wireless Telegraph Stations.

Name.	Position.	Code Signal.	Full Description—Power, Range, Normal Wave Length, etc.
FOX BAY. West Falkland.	Fox Bay. West Falkland.	V.Q.S.	Power 2 K.W. Range 900 miles (Normal wave 350 metres)
Port Stanley.		V.P.C.	Power 5 K.W. Range 1500 miles night, 200 miles daylight (Normal wave 300 metres).
South Georgia.		G.O.E.	Power 6 K.W. (Normal Wave 600 metres).

PORTS AND HARBOURS.

Stanley Harbour.

1. At bar or entrance, what is:—
 (1) the minimum width?
 (2) the minimum navigable depth, L.W.O.S.T.?
 (Note.—If between the entrance and the deep sea there are bars or shoals where a lesser depth occurs than the minimum indicated above, a list of such obstructions and of the depths over them (L.W.O.S.T.) should be given).
- (1) 250 yards.
 (2) 36 feet.
 Entrance to Stanley Harbour is from Port William a distance of 4½ miles from the open sea. Cape Pembroke Lighthouse is on the extreme south shore of Port William and Mangarry Point Lighthouse on the north.
-
2. In the approach channel from bar or entrance to berthing accommodation, what is:—
 [1] the minimum and maximum width?
 [2] the minimum and maximum depth, L.W.O.S.T.?
- (1) Minimum 150 yards, Maximum 250 yards.
 (2) Minimum 25 feet, Maximum 36 feet.
-
3. What is—
 [1] the rise and fall of tides
 [a] ordinary springs,
 [b] ordinary neaps?
 [2] the rise of ordinary neaps above L.W.O.S.T.?
- Rise and Fall is very much affected by wind and weather conditions.
 (a) 7 feet. (b) 5½ feet.
 5½ feet.
-
4. What is the maximum available depth of water—
 [a] at piers or wharves, L.W.O.S.T.?
 [b] in the case of enclosed docks in the entrance locks, if any, and at dock quays, H.W.O.N.T.?
- (a) 14 feet.
-
5. What are the respective lengths of piers, wharves, or [in the case of enclosed docks] dock quays, where the maximum depth of water, referred to in Question 4, exists?
 What percentage does the total of these lengths bear to the total Accommodation at the port?
- Length 200 feet.
 Accommodation for berthing is across extreme length of pier 56 feet.
-
6. What are the dimensions [length, loaded draught, and beam at that draught] of the largest vessels which under existing circumstances, can be—
 [a] berthed alongside any pier or wharf [L.W.O.S.T.]?
 [b] in the case of enclosed docks—
 [1] admitted direct to?
 or
 [2] admitted through the entrance lock of any important dock or docks. H.W.O.N.T.?
- (a) Temporary berth for vessel not exceeding 150 feet in fine weather.
 (b) Nil
 (1) Nil
 (2) Nil
-
7. What are the dimensions [length, breadth, and depth over sill H.W.O.N.T.] of the largest dry dock or floating dock in the port?
- No dry dock or floating dock.
-
8. Are operations in progress to increase the depth of water—
 [a] at the entrance and in the approach channel—
 [b] in the case of enclosed docks, at the entrance lock, if any, of any important dock or docks—
 [c] at the principal berths—
 to 40 feet at L.W.O.S.T. [in the case of the berths at enclosed docks, H.W.O.N.T.], and is accommodation being provided for vessels 1,000 feet in length and of 100 feet beam?
 If not, to what extent is deepening being effected, and for vessels of what dimensions [length, draught, and beam at that draught] is accommodation being provided or in contemplation?
- No operations are in progress to increase the depth of water within the Harbour limits.