

INDEX OF SECTIONS, ANNUAL BILUE BOOK 1944.

PAGE
Lropon 1. Taxes. Dubies. Fees, and Other Sources of Revenue 1.
\therefore Revenur and Expenditure 13.
3. Companative Yearly Statements of Revenue and Expenditure 21.
4. Recapitulation of Expenditure, shewing Personal Emoluments 27.
5. Lssets and Liabilitios 35.
i. Public Jebt 39.
7. Municipalities and other Local Bodies 43.
凡. Public Works 49.
9. Legislation-Laws, Proclamations, de. 53
10. Political Franchise 57.
11. Councils and Assemblies 59.
12. Civil Estahlishment 67.
13. Pensions 89.
14. Foreign Consuls 93.
15. Population and Vital Statistics 95.
1ii. Eeclesiastical Return 101.
17. Education 103.
18. Govermment Publications, Newspapers, ©c. 107.
1!!. Currency, Banking, Weights and Measures 109.
20. Imports and Exports 115.
21. Shipping 271.
22. Production and Natural Resources 293.
23. Wages and Cost of Living 301 .
2t. Gaols and Prisoners 305.
9.). Criminal Statistics 315.
26, Hospitals 319.
27. Junatic Asylum 325.
2s. Charitable and Literary Institutions 331.
29. Meteorological Observations ${ }^{333}$.
30. Savings Kanks and Friendly Societies 337.
31. Govermment Honses 343.
32. Railways, Tramways, Steamship Services, Roads, Canals, Motor Transport 347.
33. Post, Telegraph and Telephone Statistics 355.
,. 34. Ports and Harbours 363.
, 35. Air Services 365.

SCHEDULE

of

TAXES，DUTIES，FEES，

AND OTHER
NOITRCES OF REVENUE
ふみECドTED CNDER THE RESPEOTIVE LAWS OR AUTHORIXIES CNDER WHICH THEY ARE DERIVED
\section*{$19: 4$}

Nore．－－Feres marked thus（＊）are pad into the Treasury for public use．
．，（ \dagger ）are received and retained by the Officer：
(\ddagger) are received by the Treasury but paid to the Olficer or Olficers concerned．

INDEX.

			AGL.			Page.	
Attorneys' Fees	\ldots		10	Licences ...	\ldots	\ldots	1
Auction Duty ...	\ldots	\ldots	〕	Liquor Licences	\cdots	\ldots	1
Auctioneers' Licences	...	\ldots	t	Marriage Fees ...	\cdots	\cdots	7
Billiard Licences	\ldots		4	Medical Practitioners, 1	egistr		8
Births. registration of	\ldots	\ldots	9	Naturalization Fees	...	\ldots	7
Brewing Duty ...	\ldots	\ldots	5	Notarial Fees ...	\ldots	\ldots	10
Brewing Licences	\ldots	\ldots	4	Passiort Fees	\ldots	\ldots	11
('lergymen's Fees	\ldots	\ldots	9	Patents $\quad .$.	\ldots	\ldots	\therefore
Commonage	\ldots	\ldots	4	Penguin Ligg Licences	\ldots	\ldots	4
Companies Fees	\ldots	\ldots	11	Pilotage Dues	\cdots	\ldots	6
Court Fees	\ldots	\ldots	9	Powder Magazine	...	\ldots	5
Customs Overtime Fees	...	\ldots	6	Prolate © Estate Duti		\ldots	S
Customs 17 arehouse		\ldots	5	Rovalties	\ldots	\ldots	5)
Deaths. registration of		\ldots	9	Sherifts' Fees	\ldots	11
Divorce it Matrimonial	Causes	\ldots	10	Shipping Fees ...	\ldots	\ldots	6
Vog Licences	\ldots	\ldots	4	Slipway Charges	\ldots	\ldots	11
Escheat Ordinance, fees	moder	\ldots	8	Stanley Rates ...	\ldots	\ldots	3
Estate. unrepresented	\ldots	\ldots	8	Stanley Water Supply	\ldots	\ldots	11
Export Duties ...	\ldots	\ldots	3	Tobacco Licences	\ldots	\ldots	4
Fireame, registration of	...	\ldots	11	Tomage 1)ues	\ldots	\ldots	j
Harbour Dues ...	\ldots	\ldots	5	Trade Marks ...	\ldots	\ldots	5
Income Tas	\ldots	\ldots	11	Tussock Licences	\ldots	\ldots	4
Import Duties ...	-	\ldots	3	W'haling Licences	\ldots	\ldots	4
Land. registration of	-	\cdots	8	Wharfage Dues	\ldots	\ldots	¢)
Land Surverors' Fees	\ldots	\ldots	8	Wrecks Ordinance. fees	inder	\ldots	i

*CUSTOMS MPORT DUTIES.

Rate.
()il Spirits. not exceeding the strength of proof as ascertained hy Sikes's hydrometer and in proportion for any greater strength than strength of proof. including mixtures and preparations containing spirits. $\quad . . \quad$ per gallon 1 i $\begin{array}{lllll}\text { On Wine in Casks } & \ldots & \ldots & \ldots & \text { per gallon in } \\ \text { in bottles } & \ldots & \ldots & \ldots & \text {... } \\ \text { per dom litres } 15 & 0\end{array}$ in reputeal $\begin{array}{lll}\text { per doz. litres } & 1.5 & 0 \\ \text { per doz. } & 11 & 0 \\ \text { per }\end{array}$ per doz. per do\%. in reputell pints
per gallon
Wines, and all other unemumerater
beverayes not liahle to spirit duty.
In cask
". " reputed quarts
per doz. lit
per doz.
per doz.
per doz.
per gallon
per do\%.
per doz.
per ll).
On Cigars
On Cigurettes, cut and manufactured tolacco and sumf per 11 .
$\begin{array}{ccc}\text { per } 1 \mathrm{lb} . & 5 & 0 \\ \text { per } 1 \mathrm{ll} . & 4 & 0\end{array}$
On all other unexempted tobaceo
Provided that the tariff of import duties on cigars and on cigarettes, cut and manulactured twhaces and snuft shall be at nine-tenths of the aforesaid tariff where such of the British Ennire from tolacco which is the produce of any part of the British Empire.
Matches. for every gross of boxes. not exceeding 10,000 matches
for every gross of boxes exceeding 10,000 matches, per 10,000 matches
and so in proportion
Provided that the aforesaid lariff of import duties on matches which are manufactured in and consigned from the United Fingdom or any part of the British Empire. shall be at one hall of the aforesaid tariff.
TABLE OF REXAPPRONS.

1. Perfumed spirits and Colognc Water, fortified Lime Jnice. not exceeding fifteen per cent proot spirit to hulk. lemonade, ginger ale, ginger beecr. soda water, notash provided that such material shall not exceed ninety-nine per cent of pront spirit content.
\therefore. Napthar or Methylic Alcohol in its crude state and not fit for use as a potable spirit or for admixture with a potable spirit
2. Tobace forming an ingredient in sheep wash, or hop powder manufactured in bond in the Thited Kingdom.
3. All articles imported or taken ont of bond for the use of His Majesty's Army and Navy.
Military and Nawal Departurnts and messes purchasing any articles whatsoever, duty paid, shall be entitled to have same refunded out of the Puhbic Trrasury on the certificate of the Officer in command of any Silitary or Naval Department, or any of 'The Goumbee in this
The Consulates in this Colony of any foreign comutries in which is accorded or in which hereafter may be accorded to British Consular Officers the privilege of exemption from (:ustoms duties in respect of official goods imported into such foreign countries by His Majesty's Goverument 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 Conony o goods which may be imported by their respective Govermments as bona fide officia mpplies for the use of such Consulates.
(*) CUSTOMS REXPORT DUTILS.
On Wool, for every 25 lhs. or part thereot
Ordinatee
5 of 1923.
0.9
$\begin{array}{ll}1 \frac{1}{2} & \text { Ordinance } \\ 5 & 5 \text { of } 19+3 .\end{array}$
On Whale and Seal Oil, for every barrel of 40 gallons
is.
On the Ammal value of all house property in stanley

AUCTIOA DUTY:
(${ }^{\circ}$) ROYALTIES. \&C.,
On sale of fermented or spirituous liquor per cent On sale of all other goods except implements used on abricultural farms. or in horticulture, and biscuit, tlour. wheat. maize, pulse.
grain. seeds or plants of any kind, or cattle, sheep, horses, or gram. seeds or plamts of any kind, or cattle, sheep, horses, or
any kind of live animal $\quad \ldots \quad$... Brewing:

On every $3 t$ galloms of worts of a specific gravity of 1030° or any less quantity or gravity
On every 2° in excess of 1030°
savo:
For every ton of sand removed from the beaches of Stanley (*) PATENTS AND TRADE MARKS.
For the grant and renewal of each Jetters Patent
For registration of a Trade Mark and issue of a Certificate
For entry in the Register of an Assignment or a Transmission of a Trade Mark
For renewal of a Trade Mark
For cancellation of the registration of a Trade Mark
For a Correction in comnection with a Registration of a Trade Mark, or for an Ehtry in the Register of a change in the name or address of a person registered as the proprietor of a Trade

$$
\left({ }^{(2)}\right. \text { CUSTOMS BONDED WARBHOUSE. }
$$

For storing dutiable goods, per calendar month or part thereot:
On packages containing wines, spirits and other liguids not exceeding 10 gallons exceeding 10 gallons and not exceeding 20
Ser gallon or fraction thereof in excess of 20 gitllons
On packages containing cigars. cigarettes and all other tolace enmmerated in the tarill not exceeding $2(0)$ lis
Per 5 llss or part thercor in excess of 20 llis .
Now-Dumbable Goods
For receiving and delivering each case, box, keg, or package ..
For receiving and delivering each case, hox. kes. or package ...

> () POWDER MAGAZINE.

For storing each barrel or package containing iol lls of gunpowder and under for any period not exceeding one month...
For each subsequent month

(${ }^{\circ}$) TONNAGE DURS

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 \quad vessel is lialle to a payment of a larger amount than £ $£ 10$ or
No in respect of more than two voyages in one calendar year
(*) WHARFAGE DUES

For one day or any part therenf:-

Vesse		2 tons but under				10 tons		
,	"	10	\cdots	"	"	20	"	
,	,	20	,	.	"	50	"	
"	"	50	"	"	"	${ }_{70} 6$	-	..
"	"	${ }^{60}$	\cdots	"	"	80	$"$	
"	"	80	".	"	"	90	",	
,	,	90	\cdots	,	,.	150	.	
"						rds		

HARBOUR DUES.

Ratt_{f}

210
100

Ordiance No.
11 of 1882.

Order of Gov- ernor in Counci

AUTHority.

Hons of sth St- S ,
tember, 1921 .

Ordinance
6 of 1902.

(${ }^{\circ}$) PILOT:AGli DUWS.

For every ressel anchoring in Stanley Harbour and drawing ten feet or less of water
chori
ley Harb
$\stackrel{. .}{ }$

Wor each font or part of a foot above ten feet for inward pilotage
Ordiuance
No. 3 of 1899.
(*) FEES PAYABLE UNDER THE WRECKS
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 a

For Wreck taken by the Receiver into his custody, 5 per cent of the value a so payable exceed Twenty Pounds ($£ 20$)
In cases where any services are rendered by a Receiver in respect of any ship in distress not being wreck, or in respect of the cargo or other is to say:-

If such ship with her cargo eguals 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 sul)sequent 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 abovementioned sum.

Govt. Notice
No. 4 of 9 th

January. 1931.
For engagement or discharge of crew

$$
\left.\begin{array}{llllrl}
& & & & \ldots & \ldots \\
\text { in ships under } 60 \text { tons ... } & \ldots & \ldots \\
. . & \text {.. of } 60 \text { tons and over but under } 100 \text { tons } & \ldots & \ldots & 7 & 0 \\
. . & \ldots & \text { of } 100 \text { tons and over but under } 200 \text { tons } & \ldots & \ldots & 15
\end{array}\right)
$$

And so on for ships of a larger tommage adding 5 /- for every
100 tons over 200 tons ...
For engagement or discharge of seamen separately for each
$t 0$ Desertions certified by Shipping Master, for each
Alterations in agreements made before the Shipping Naster, for each Endorsement on ship's papers as required by Section 257 of Merchant Ship ping Act, 1594 (To include the fee for the inspection of ship's papers) Preparing fresh agreement with crew of a British Vessel and for furnish ing the copy which the Merchant Shipping Acts require should be made

191 no

Inspecting ship's papers when their production is required to enable Shipping Naster to perform any specific service on the ship's behalf
(\ddagger) CLSTOMS OFFICERS OVERTIME FEES Fees t, be paid in respect of the attendance of Officers of the Custom Department on holicays
(a) On weekdays (not being Office holidays):
(i) Between the hour of $;$ a.m. and the hour appointed for the commencement of duty and after the appointed hours of duty to 8 p.m.
(ii) Between the hours of 8 p.m. and t a.m. provided that unless the services be continuous with the end or begiming of the hours of routine duty in no case shall the minimum be less than for two hour
On Sundars. Christmas Day, and Office Holidays:-
(iii) Between 6 a.m. and s ' p.m. for the first two hours or part of two hours
For every hour or part of an hour there

RATE.
£ s. d.
(USTOMS OFFICERS OVERTLNE FEES (continued)
(iv) Between s p 1 .m. and $i f$ a.m. for the first two hours or part of two hours For every hour or part of an hour thereafter
(When the sur or When the servicus of an othicer extend from one period of time into the to be paid in respect of the officer's overtime for the first two hours or part of two homes
When the persemal services of the Collector of Customs are necessarily required thy merchant. agent or master of a vessel, ont of the hours
appointed for indor Olticers of C'ustoms double the above rates will be charged).
(b) For the single act of entering or clearing or of entering and at the silme time clearing a vessel provided that the officer's services be not otherwise refuired and charged for under section (a) above.
On weekdays In the case of a whale catcher or whale catchers. being entered or cleared
together with ind at the same time as a whale factory or steaner belonging to the same company, the inclusive fee for each factory or steamer and calchers slall be at full rate and a half.

$$
\text { (}{ }^{\circ} \text {) CBIRTIFICATES OF NATURALIZATION. }
$$

bocal Natcralization.
The wrant of a certificate of hocal maturalization
wery certified copy of same
mpprial Naturabization.
The erant 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 nath of allegiance in respect thereof
The wrant of a certificate of natmalization in other cases, and the regis
Taking a declamation of alienage or of retention or resumption of British Takine a declay
Administering the oath of allegiance
The registration of a declaration of alienage or of retention or resumption itish mationalit
Cortified cope of any dectanalion or certificate with or withont oath \ldots... 10 or 0
FEES PAYABLE tinder THE MARRIAGE ORDINANCE 1909.

To Whom Payable.

\ddagger (Governor's Special Licence
(\dagger) Marriage ly Governor's Licence Minister.
(\dagger) The sime
(\dagger) Marriage after Bams or on Registrar General's Licence Ninister.
(t) The sime Clerk.
(\dagger) Publication of Bamns of Marriage Minister.
(\dagger) Marriage elsewhere than in stanley, for travelling expense for every mile beyond Stamley
. Minister.
Entry of notice of Marrage Treasury
© Registrar General's Licence Treasury
©) Entering Caveat Treasury
(\ddagger) Marriage by Registrar Registrar.
(${ }^{\circ}$) Copy of Regristry of Marriage certified by
Registral-General Treasury

300
$\because 00$
100
100
50
20
3 6
2 ;
50
50
$10 \quad 0$
$\because 1 i$

AUTHORITY.


``` Regulations of
11 th August. 11 th August,
```


athority.

Ordinauce No. FEES PAYABLE UNDER THE MARRIAGE ORDINANCE 1902.
8 of 1902 . To Whon
Payabie.

$\begin{array}{lllcccc} & \text { Ninister } & \cdots & & \ldots & \ldots & . . \\ \text { Ordinance No. } & \text {... Minist } \\ \text { of 1914. }\end{array}$

Ordinance No.
9 of 1901.
$\begin{array}{llllllc}\text { Fee for Registration } & \ldots & \ldots & \ldots & \ldots & \ldots \\ & \text { (*) } & \text { PROBATE } & \text { AND } & \text { ESTATE } & \text { DUTIES. }\end{array}$
Estate under value of $£ 50$...
Estate under ralue of $£ 50 \ldots$
$\#$ orer $£ 50$ and under

". $£ 1000$." $£ 5000$..
$\begin{array}{rrr}3 & 0 & 0 \\ 1 & 0 & 0\end{array}$
of value of $£ 5006$ and orer ...
Estate
$7 \frac{1}{2} \%$ upon the gross amount of the money arising out of the estate
The abore $7 \frac{1}{2} \%$ is applied as follows:-
(\ddagger) (i) 5% is payable to the 0lficial Administrator
(${ }^{\text {(}) ~(i i) ~} 2 \frac{1}{2} \%$ is carried to reserve fund for defraying the incidental expenses necessitated by Ordinance.

Escheator-General ...
. for each enquiry
Chief Constable
$\quad .$. for each summons
for each juror summoned
200
Chief Constable

68 30
for each juror
Gorernor in
Cooncil.
Th
Conencil. Th ,
Vovember. 1×99 $\begin{gathered}\text { For marking out on ground the boundaries of original lot as contained } \\ \text { in a Crown Grant, or any part more than half, with plan if adjoining a }\end{gathered}$ survesed and enclosed lot or when marks have not been obliterated ... If otherwise ...
If otherwise $. . . \quad . . . \quad . . \quad . \quad . \quad . \quad$
For marking any division on the ground of a surveyed lot, with plan Plan only, shewing boundaries
Plan shewing positions of houses, fences, drains, \&e., according to amount
of detail required.
(one third reduction for two or more lots if contiguous)
For registration and recording of every instrument of not more than five
folios of 72 words each, ingluding folios of 72 words each, including receipt and certificate of registry For every additional folio of 72 words
For every search
For an attesterl copy of an extract from any recorded instrument or deposited memorial or notice, for every folio of 72 words
For an attested copy of an extract from the sencral index, for every line For every search or inspection of indexes. recorded instruments, or posited memorials or notices
For comparing, if required. any instrument with the record thereof reading over the same with the party registering, for every folio of 72 words
For comparing, if required, any copy or extract supplied loy the registry office ber reading over the same with the party requiring such copy or extract, for every folio of 72 words ..

Authority.

Rate.
fis. d.

(\dagger) SHERIFF'S FEES

All expenses in comnection with any process and 5% of the value of any property taken up to $£ 100$, and 21% of the value of any property over

(*) REGIS'TRATION OF COMPANIES FEES

For registration of a Company
Ordinance No
7 of 1922.2

For registering any document loy the first part of the Ordinance dealing
with Companies or under the provisions of the Imperial Acts mentioned in the first part of the Ordinance required or authorised to be registered
For certified copies of any documents where, by the Ordinance, no specific lee is provided, per foli
For certificate of registration of a Company
liecording abstract of partnership
Inspection of register
Certified copy of an alstract
Govt. Notice Govt. Notice
No. 20 of 19 th
Fen
Passports
5
Findorsements
2
Renewals. for each year for which passport is renewed 2
(${ }^{\text {s }}$) REGISTRATION OF FIREARMS.
For the registration of any gun or rifle, for every calendar year or part hereo

Ordinumee No.
5 of 1930.
50

For the use of the Government Slipway:

For boats under 10 tons									
Per day	\ldots	\ldots	\ldots	\ldots	\ldots	\ldots		5	0
\ldots week	\ldots	\ldots	\ldots	\ldots	\ldots	\ldots	1	0	0
\ldots month	\ldots	\ldots	\ldots	\ldots	\ldots	\ldots	2	0	0

STANLEY WATER SUPPLY
For domestic purposes $1 /$-for every $2(0)$ - of the assessed annual value of private property.
For other than domestic purposes at a rate to be assessed according to the purase for which the water is required.

$$
(+) \text { INCOME TAX. }
$$

The tax upon the chargeable income of every person other than a company

$$
\text { On the first } £ 150 \text { of such income }
$$

In respect of the excess over $£ 150$... 1 0
For every pound of the first $£ 100$... 1 0
" " " " " next $£ 250$
" " ." " " £250
$\begin{array}{llllll}" & " & " & " & . " \quad \text { on all amounts above } £ 1,00 \\ " & , & " & \text { on all }\end{array}$
Notice of 2.2nd
Novenber.
published in
Goverrmentent
Gazette of 1 st
Giaze te of 1 st
Decemlier, $193{ }^{2}$.

Stanley Watur
Supply Resule
Supply Regula-
tions, 1934 .

Ordinance No.
20 of 19992 and
6 of 1940.

The Tox upon the chargeable income of a company at the rate of two shillings and sixpence on every $£$ of the chargeable income thereof.

ABSTRACT
 OF THE
 revenue And Expenditure

of

THE COLOHY OF THE FIWHALD ISLANDS.

FOR THE YEAR
1944.

Insert the Receipts and Dishursements under the same general heads as are employed in the Bistimates.

Such ohservations as may tor sullicient to explain the causes of, and point to the remedy for, any deficiency in the Revenue. or excess of the Expenditure, must form the sulbeet of a Sipecial Report to accompany the Blue Rook when transmitted to the Secretary of State

RETENUE.							
	\&	s.	d.	\&	s.	d.	
customs (1)	23372	7	4				
PORT DOES	46	13	-				,
Intereal mevand	19823	6	4				
FESS, FINES ETC.	3542	10	1				
H2TESREST	12163	14	1				
POST OHFICS	69547	2	4				
TEIEGRAPHS AHD TTSLTPHONES	10376	19	8				
REWYTs	1664	1	8				
HISCKLLAREOUS	27695	17	7				
	4000	-	-				\bigcirc
LAND SALSS PUED	411	5	10				
total ordmary revinue				172643	17	11	
(1) Import Duties \& 14527. 18. 4. Export Duties e. 8844. 9. -0							

(2) af pot selec, to sule 2t rew ouck
 age uturas.
cotal REvievus

ABSTRACT
 of the
 REVENUE AND EXPENDITURE

of

FOR THE YBAR
1944.
hnsert the Recripts and Dishursements moder the same general heads as are employed in the listimates.

Such ohservations as may be suflicient to explain the canses 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 Sceretary of State.

0 I

RECEIPTS.

[^0]| Colonial Treassury | \ldots | \ldots | \ldots | $£ 17255$ | 3 | 4 |
| :--- | :--- | :--- | :--- | ---: | ---: | ---: |
| Crown Agents | \ldots | \ldots | \ldots | Cr. | 6249 | 8 |
| 0 | | | | | | |

Receipts and Payments under various Heads tor
the Year ended 31 st December, 1944.
PAYMENTS

Distribution of Cash Balance 31st December. 1944:-

Colouial Treasury	\ldots	\ldots	\ldots	$£ 16072$	14	0			
Crown Ageuts	\ldots	\ldots	\ldots	181	18	9			
South Georgia	\ldots	\ldots	\ldots	\ldots	bi06	15	2		
		$£ 16801$	7	11.					

$\begin{array}{lll}181 & 18 & 9\end{array}$

| ti06 | $15 \quad 2$ |
| :--- | :--- | :--- | :--- | :--- |
| | |

FALKLAND ISLANDS.

Annual abstract account statement showing Receipts and Payments under various Heads
for the Dependencies ior the Year ended 3 1st December, 1944.
RECEIPTS

Receipls.	Estimated	$\begin{aligned} & \text { Amonnt received } \\ & \text { to 3ist Dece., } \\ & \text { 194t. } \end{aligned}$	$\begin{aligned} & \text { Receipts for } \\ & \text { sane period } \\ & 1943 \text {. } \end{aligned}$	$\begin{aligned} & \text { More than } \\ & \text { estimated } \end{aligned}$ $1944 .$	Less than estimated $19+4$.
1. Customs Duties :	$\pm \begin{array}{lll}\text { d. } \\ \text { d. }\end{array}$	\pm s. d.	£ s. d.	\pm s. d.	£ s. d.
(a) Imports	$\begin{array}{llll}1170 & 0 & 0 \\ 5750 & 0 & 0\end{array}$	[1717 $\begin{array}{rrr}15 & 10 \\ 5012 & 5 & 2\end{array}$	$\begin{array}{rrrr}849 & 10 & 1 \\ 8352 & 15 & 10\end{array}$	5471510	7371410
2. Port \& Tonnage Dues	50 50	$\begin{array}{r}70 \\ \hline 0\end{array}$	500	2000	
3. Internal Rev. Licences	428 0 0	5290165	43018	486216 5	
4. Fees, Fines, etc.	3300	29120	$2010 \quad 6$		380
.). Rents ...	80000	2050 ○ 0	80000	125000	
(i. Miscellameous	90 0 0	10143		1143
Total Ordinary Revenue ${ }^{\text {d }}$	532100	1427113 8	10502181	6691160	$741 \quad 210$
Kesearcl Finnd		8132113	1203875	
Defence	250000				$2500 \quad 0 \quad 0$
\pm	10821 00	22404411	22:541 5 6	$6691 \quad 16$	$3241 \quad 210$
Surplus of Assets on lst Jamuary, 1944.					
Research Fund		± 19	$455 \quad 11$	+19645 11	
YAYMENTS.					
Payments.	$\begin{gathered} \text { Estimated } \\ 1944 \end{gathered}$	Amount paid to 3Ist Dec. 1944	Payments for same period. 1943.	More than estimated 1944	Less than estimated 1944
	d.	\pm s. d.	i s. d.	£ s. 1.	\pm s. d.
1. Persomal:-					
South Shetlands	-	\ldots	3960	98	
General	0		39600	98
2. Other Charges:- (a) Sonth Georgiat (b) Soull, Shetlands General	1.579 0 0	3190 8 9	149154	16118
	962300	8881210	8991 1111		$74117 \quad 2$
Toutal Ordinary bxpenditure	1389200	1476451	132671011	$162017 \quad 3$	74812 2
3. Extramedinary:- (a) Military War, Sonth Georgia Defences (b) Sonth Shetlands Miscellaneous	$2500 \quad 0$	68116	1086 178		213186
	0	15139167	1435t	162017	28×0 -
Charges on Dependencies Revenue					
		$2759 \quad 29$	6538191		
Research Fund					
Total Expenditure	$16392 \quad 0 \quad 0$	$1789119 \quad 4$	21)893 78	162017	288008

Surplus of Assets on 31st December, 1944.
Research Fund £201829 $0 \quad 0$
£201829

RECAPITULATION

OF
EXPENDITURE.
With personal emoluments distinguished from other charges.

Recipftlehton of expendmethe with personal

Heads of Expencriture as in the Estimates,	1943.		
	a. Persomal Emoluments.	b. Other Chaymes.	Towat.
	1) $£$ d	6 $\operatorname{cod}^{\text {d }}$	$4 \quad 3 \quad 1$
Penalons	- - -	3582135	$3582 \quad 13 \quad 5$
The Governor	227968	179115	$\begin{array}{llll}2458 & 18 & 1\end{array}$
Colonial Secretary	2984610	126 -	$299612 \quad 10$
Treasury and Customs	1355176	783133	$2139 \quad 10 \quad 9$
Aualt	- - -	$910-$	910
Post orfice	-879 37	4607106	5486
Electmical and Tolegrephs	34951811	4710116	$820610 \quad 5$
Harbour	845710	41831	12631019
Legal	10556	12116	117729
Pollce and Prisons	11084	92511	12009 if
Medical	4543 2-2	2051153	$6594 \quad 17 \quad 5$
Education	3274195	705183	3980
Ecoleslastical	14 -	275 - -	289 -
Naturalist	250 -	19127	44127
M121taxy	$350-$	393138	$\begin{array}{lll}743 & 13 & 8\end{array}$
agriculture	2223185	59241810	$\begin{array}{llll}8148 & 17 & 3\end{array}$
Miscellancous	- - -	5371187	$\begin{array}{llll}5371 & 18 & 7\end{array}$
Publle Works	259147	$\begin{array}{llll}736 & 3 & 3\end{array}$	$3327 \quad 710$
Public Worke Recurrent	- -	1181611.11	$11816 \quad 111$
Publlo Works Extraoxdinary		67148	$67 \quad 148$
Milltany War Expenditure	- - -	2800392	26003
Land Sales mba	- - -	1000 -	1000

emoluments distinguished from other chamers

RECAPITULATION

of
EXPENDITURE.

With personal emoluments distinguished from other charges.

RECAPITIGTON OF BKPENDITUR with persomal

embluments distinguisher from other charges.

STATEMENT OF ASSETS : AUd LIABILITIES

on the 31 st of December, 1944.

RETURN of all MUNICIPALITIES, LOCAL

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

RETURN of all MUNICIPALITIES, LOCAL

BOARDS, and any other Public Boclies in the Colony

RETLRN of all PUBLIC WORKS, CIVAL RUADS CANALS, BHIDGES,

Deserribe the work and where situated.	Whether constructing : or under repair	Estimuted E.xponse	Authority under which it is executed
Blockshod, Cement Store and Paint Looker	Constructed	- -	General Warmant
Public Hopke office	Constructed	2350	

BCTLDNGS. 소.. \&e.. not of a Military Nature. which have been undertaken during the sear.

LEGISLATION.

SCHEDULE
of all the
lalls, proclamations, orders in COUNCIL, \&c.,
WHICH HAVE BEEN PROMULGATED IN THE COLONY
during the yeak
1944.

LEが心LATION

LEGILLATION

Dite of the Law．©	substanem or the law．de．	Transmitted to England．
124. 26．6． 4	Sughunicio． Fio． 1 of 1944．prohilition of importat－ ion of certain inveatock from south inemod．	22．8． 44.
17．8．44．	IIO．2 of 1044．Importation of obsential and non－ocsontial goods．	16．9． 44.
4．11．44．	50． 3 OE 1944. polidition of importat－ ion or esptain livestoct from jouth mexica．	15．12． 44.
	23pex	
6．30 44．	yc． 1 of 124 ．conceming offonces by Deamara．	7．5． 4.
30． 5.44%	Ing 2 of 154s．Itantification of allons	22．8． 44.
34．7．440	70． 3 of 15L Declomine cortain area in the colony to be a protected area．	16．9． 44.
16．8．4is	10． 4 of 1944．pont orgice（air mail Neer，6miar， 194.	16．9． 44.
26．6． 44.	yo． 1 or 1044．Herbour（Consolidation）， 194，Rocilation．	22．8． 44.
30．12． 44		25．2． 45.
28．304\％	goliszand Islands cumency Fotos（arand－ biont ）．	7．5． 4.4
30．12．44．	mog aules．	25．2．45．

POLITICAL FRANCHISE.

COUNCILS AND ASSEMBLIES.

RETURN of Members composing the Executive Council.
EXECUTIVE COUNCIL.

RETURN of Members composing the Executive Council.

Date of appointment. Date of Confirmation. Whether holding any and what

| Names. | Date of appointment. | Date of Confirmation. | Whether holding any and what
 other Civil or Military Office. |
| :--- | :---: | :---: | :---: | :---: |
| | | | |

Legislative council.
RETURN of Nembers

LEGISLATIVE COUNCII
composing the Legrislative Council.

64
ASSEMBLY.

- RETURN of Members

Names.	When Elected.	For what place.	Tern, if any, for wlich Electeel	

0
1
65
ASSEMBLY.
of the Assembly.

| Qualification. | Payment, if any,
 to Member. | From what source
 Election Exenses
 are paid. | Whether holding any and what
 Office, Civil or Niilitary. |
| :---: | :---: | :---: | :---: | :---: |
| | | | |
| | | | |

CIVIL ESTABLISHMENT

of
THE BALKL WD IGY MDS,
FOR THE YEAR

194 4

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 mportant 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 heir 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 perinanent 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 OFFICES
LIST OF OFFICERS．

Name of Officer．	Olfice．	Page in which his office is described．
Aldriage，L．W．	Assistant Colonial secretary	$71 \& 83$
Allen，C．G．	Head arinter	
Attins， 3.	Operator，ist Class，South Georgia	87
Batcer，H．L．	Superintendent of Education and Headmaster，Gov．school	81
Bain，As	Spectal Constaiole	79
Barnes，iliss I．	Stast Numee	80
Beaty，T．	cigricultural orficor	84
Beamett， $\mathrm{IL}^{\text {L }}$	Clerk，Legal Departrant	78
Bigg ${ }^{\text {8，B．N．}}$	Asesistant Custome officer， south Georgia	87
Blege，	Jundor aleotmolan	75
BLegs，T．I．	Clerk，Hearcal Departinent	85
Bimite，fic	Mail Ofllioor	74
Blmies W．H．	jal ryman	84
Blyth，Jo．	dsalstant mingineman	76
Bomer，H．J．	Cleris，$\overline{\mathrm{S}} . \mathrm{W}$	85
Bomers W\％	Operator，3nd class，south ceorgia	37
Bownd，E．I．	Clerts，Traasury	73
Bownd，J．	Cloris，POBt Office	73
Breal oy，K．G．	Colunial Secretazy	71
Braxton，il ss E．${ }_{\text {co }}$	assiatant Tercher	82
Braston，T．		86
Browell，S． S_{0}	Constable	79
Brown 1488 H ．	Assistant pistress	81
Campball，Hies I．it．	assiotant Teacher	82
Cardinall，sir cillan， K．OB．E．，C．Ls．G．	Govemor and Comodndomin－ Chlef	71 a 77
Caray，A．H．	Clerit，poot office	74
Carey，Hiss E．I．．	Stayt Nurse	80
Carey， 4188 S．${ }^{\text {¢ }}$－	postinaster	73
Casey，T．J．	fissistant miminoman	76
Carleton，Hre．Z．	Clerk，C．ind．	
Carre，it R．	Customs ofilaer	73
Cunter，HB8 A．${ }^{\text {H．}}$	Clerk，Competent iuthomty＇s 0rfice	
Cathie，B．D．xie	Legal sidviber	78
Cowam，D．K．${ }^{\text {Cowpes，Mi Re W．}}$	Medical cifileer	79
		79 85
D250n， P	Constable and Handyman， South Georgia	65 87
Draycott，D．J．	Supezviaor，Camp Education	81
burein， H_{0}	Spectal Constable	79
Dunop，E．B．J．	Leascal osficer	79
Evans，H．R．	corix，Agracuitural Depart－ ment Crimiener，Govemment House	84
Ruaret，A．I．，4．B．E．	Liagl atrate，South Georgia	71 86
Pearet， B_{0}	Common Renger	84
F2euret， D_{0}	Constable	78
cleuret，Mre．${ }^{\text {mo }}$	7．A．D．Huvie	60

Name of Officer．	Office．	Pare in which his office is sescribed．
Cibos，J．C．	Direotor of agriculture	84
cilescejl，I．	Cleris，hlectrical Department	75
Gloadell，P． S ．	dpprentica Carpentor，Poi．ol．	86
Gryerson，W．T．	Second Assistant minter	72
Mrilly \％o ko	Asusistant ungineraen	76
Halliciay，TJ．J．	ofidec joy and wessenger， C．S． 0.	72
Itcirixies，D．	rraveliling feacher	82
Humios，diss ju ü．	Assistant teacher	82
ifameyg lifes \％．	Staft	80
Lectifoza，Ti．	cxvierly and Caretcalser， covemment jouse	71
ionneh，disto 2.	Ulerk，inducation joparement	83
Herrah， 3.	Aesistant imgineman	76
	Sugineman	76
ISiils，\therefore ． F ．		86
Hoolesy d．C．	Truvelline focchar	82
\％iooley，T．V．	imerator，ilirst olasg	74
Menlilucn，び． 2 。	Govemmient ijativeilst	77， 83 \＆ 88
deminigys，d．	jozarman dechanic	84
U0larsiong iibto	Temporumy Tmavelinus＇roucher	83
Jones，ivisc wo S．	Assistant ieachor	81
Jontes，	spiprentice theineer	77
Kolvaw	Hiaclesmith，2．．1．D．	86
liolursy，So	Gucineer，Liarbour jepartment	77
Jine ，in． 3.	Caretaiser，Toum kall	86
Jince，itss D．in．	Glerk，Agricultural Department	84
kine， I_{0}	jozomam Cerpenter	85
Kine lish o．is．	Clert，C．S．U．	71
Sinct Var．	ravird absistant printer	72
	Menior hiedicel officer	79
Läruing，G．	Operator，Phrst Class	74
Tanninge S．${ }^{\text {S }}$	Constable	78
Iees，${ }^{\text {D }}$	General Foiseran of worles， public ！owks Department	85
Lees，I）J．	Apprenice vorawain	77
Lees，12ss	Telephono Operator	76
	ssaistant＇rreusurar	72
Lellnen，S．	Travelling Teacher	82
Luxton，上．${ }^{\text {cos }}$	ofitice boy and hessenger， Post 0Etyce	74
Mercer， $\mathrm{A}^{\text {d }}$	Suparvisor，Blectrical and Telegraphs Department	74
Mercer，J．	Cperator，inirst Class， sjouth Georgia	87
Mdaleton，E．	Travelling Teacher	82
Morrison，D．${ }^{\text {3 }}$	Apprentioe Gardoner	85
Lorrison，D．H．	Clerik，Electrical Dopartment	76
Elyles，Hiss J．	remporary Travelling Teachor	83
Uyles，\％．B．	Operator，Mrst Class	75
Mostasney，İliss id．	Staff Iuxse	80
LicLaren，R．	Operator，Second class	75
Fewing，hiss 0.	Travellint Toacher	83
Norrie．J．	Constable	78
Osborne，dipg．${ }^{\text {d．}}$ ．	Temporay treuchar	82
O＇sullivan，D．W． －＇sul11van．	Conatable Clexik，P．W．D．	79

REMARKS
(1) Is also Mnancial Becretary. Appointed Deputy for He Txcellency tho Governor from 12th April - 23 rd dpril.
(2) Is also dajutant, Felkland Islonds pofence irorce.

\qquad office． In cases where the selection or where the nppointment is made under any Instrumeri his should be taled．	Name．	Date of Appointment nud dnte of Fixs the Colonial Goverament		Whather the Principal be nlowed
coloriar secestary（Continued）．				
Head printer	Charles Coss $1220 \mathrm{~m} \text { (1) }$	```18t May, 1921 4th March, 4908.```	\＆340	－
Assistant pminter	Hensy Horace Soagmi dk（2）	```20th Maroh, 1927. 7th April, 1920.```	4250	－
Secand Asslestant printer	H1211am John Grierson	```1st Jonuaxy, 1935. 1st Januavy, 1927.```	≈ 190	－
Thisul Aselatant printar	Vernon Thomas Klng	```2nd Harch, 1938. 2nd jaroh, 1943.```	2130	－
Caretakers Secretamat	$\begin{aligned} & \text { Alexander } \\ & \text { Steel } \end{aligned}$	$\begin{gathered} \text { 1st cotober, } \\ \text { 1939. } \end{gathered}$	2132	－
052100 Boy and Messen－ TRRGBURI AKD	Lesile Jom Halliday customs．	$\begin{gathered} \text { 1st Apmil } \\ 1943 . \end{gathered}$	236	－
Assistent Treesures	Ediver Erancis Lelinan（3）	$\begin{aligned} & 1 \text { st January, } \\ & 1943 \text {. } \\ & 13 \text { th January } \\ & 1934 \text { (o) } \end{aligned}$	```2260 4lowances &200 &4. 7. -.```	－

PEMARKS
（e）Customs overtime．
i）Deceased ist November， 1944.
$\left\{\begin{array}{l}2 \\ 3\end{array}\right)$ Appointed Head Printer ist December； 1944.
（3）Aated as Supervisor and focountant from 1st Jenuam－ 31 at Deocriber，inclusive．

In cases onlee． Oes not mithe selction or where the apdointmoremp miade under ny nstrymen this siould be stned．	Name．	Date of Apdoinlinent Mno dinte of First Apoint ment under the Coloniul Government Colonial Government．		Whether the Principal be allowerl a House or Quarters for his personal Rexidence：：ind wint
TREASURY AND CUSTO4S（Continupd）				
Customs OPA1cer	Alen Robert (1)	$\begin{gathered} 9 \text { th september } \\ \text { 1939. } \end{gathered}\binom{260}{0} 33.17 .3 .$		Infumitahod quartere，tinlfor and tuel allow－ ance．
Gleris．	Homace Leslie Bouna	$\begin{gathered} 1 \text { st Pebruary } \\ 1937 . \end{gathered}$	$\begin{gathered} 2130 \\ \text { dilomance } \\ : 200 \end{gathered}$	－
	2lise feryl swain	14th June 1943.	$\begin{gathered} \text { si110 } \\ \text { A10wance } \\ 224 \end{gathered}$	－
	Rise Domothy Sodcul cit	$\begin{aligned} & \text { 1st Larch, } \\ & 1944 . \end{aligned}$	\＆100	－
Glerks， Competent	Litiss Jent Injse	$18 t$ liaxch， 1944.	8100	－\quad－
	M1日s 4va nasex Curter	25th rugust, 1942.	270	－
A 3122 空．				
socal Auditor 2g OEPICO．	Vacans	－	－	－
postmaster	4139 iIlen Brade Carey	```1st J̇@nuary, 1934. 1st Hey, 1905.```	2400	－
Clerks．	Jolnn bound（4）	```16tin August, 1937. 1st Murch, 1936.```	2170	－

REMARKS
（b）Customs Cilicer＇s irees．（c）Shinping Laster＇s Fees．
（1）Is also inipping ijuster and Conjetent authomty．Suppiles．
（3）Is Leriber，Doard of hunagement，covemment mmployeas＇riovident
（4）Is also fuartermater，Falkiend Islands Defenoo irorce．

	Sime.	Date of Appointment and date of First appoint ment under the Colonial Governmen		Whether the Principal be allowed n House or Quirters for his personal Residence: nud wlint
Post opictor (continued).				
Clasiza.	Anthony illohea Casey	1st Decembe 1942.	565	-
Mas1 0581005	Terence Binnie	$\begin{gathered} 18 \mathrm{t} \text { January, } \\ 1942 . \\ 15 \mathrm{th} \text { Misaroh, } \\ 1938 . \end{gathered}$	2120	-
0re1ee Boy and Hessneger	Henxy Thorass Luxton	$\begin{gather*} \text { Ist pooember } \\ 1942 . \tag{2} \end{gather*}$	38	-
MTCCTRICAT ATD	TH2,			
supervisor stentor stats.	ilexander Hercer	$\begin{gathered} \text { 1st Janumy } \\ 1937 . \\ \text { 19th Jianuary } \\ 1920 . \end{gathered}$	4470	-
operator, 1at Class	Trevor Vemon Hooley	```1st Jonuary,```	5240	arce quarters, sual and 11cht at $i / 2 / 2$ station.
Operator, 1 at Class	George Lanning	```18t Jamany, 1929. 1at June, 1925.```	4220	-dom
Operator, 2nd Cless	Rouben deLasen	```18t January,```	8190	-400

REMARKS

NOTE-Christian Names to be given in Full.
Show by means of asterisk and other signs (with footnotes) (a) in Column 1. whether the Office is held in conjunction with any other office; (l) in Column 4, Amiount of fees drawn during the year; and (c) in Column 4 conjunction with any other ofice; (b) inantage or profit.

or where the appointment is made under any Instrument this should be stated.	Nume.	Date of Anpointment Aprointment under the Colonist Government		Whether the Princinal be allowed nerouse or Quarters for his Allowancey, if nny, for Rent. or ne Personal Allowaner, or for any personal athowaner, or for ans
stonlor station (continued)				
operator, $2 n d$ class. Gox Bay sta	Lric stephen imith (1) 10n.	1st January, 1942.	\&190	Free quarters, fuel and 11ght ut $n /$ s station.
Uperator, 1st Clase. \qquad	$\begin{aligned} & \text { i1111em } \\ & \text { Blectrer } \\ & \text { Myles } \end{aligned}$	25th Hovember 1924	- 5220	Eree unfurnished quartexs, 11ght and fuel. 230 as Clerk in Charge of Post 0fisice, Fox Bay.
Slectriciun	Hempy Ratyand clude	```18今 Junuary, 1935. 1at Junuary, 1929.```	2220	-
alectricions	Hl chael Blecs	1st January, 1937. 3rd June, 1928	\&170 8.	-
	Vuldemar Empest juhlendoms	1st Jinnuary, 1941. 23ra July, 19	$34 .$	-
	Churles 'homas !eive	```1st cotober, 1940. 23rd July, 1934.```	2150	-
Clerks	Lesile Gleadell	16th August, 1937.	E130 Allowances 272.	-

REMARKS
(1) Trensferred to sox Buy on 6th Luy.
(2) iransferred to stinley on 6th liay.

NOTE-Christian Names to be given in Full.
Show by means of asterisk and other signs (with footnotes) (a) in Column 1. whether the Office is held in conjunction with any other oflice; (b) in Cohmm 4, Amount of fees drawn during the year: and (c) in Column whether the Officer enjoys any other advantage ol profit

In cases where the selection does not rest with the Governo made under any Instrument this should be stated.	Name.	Date of Appointment and date of First Colonial Government.		Whether the Prlacipal be allowed nersonal Residence: and what Alswances, if nyy, for Rent. or as Personnl Allowince. or for nay other purpose.
BrEGRICAS ANH THIGORISHS.				
clesits (continnod)				
	Douglas hoy homison (1)	15th Alugust,	\&70	-
Office Boyand Hesbenger	Philp Surnors (2)	$\begin{gathered} 24 \text { th August }, \\ 1942 . \end{gathered}$	236	-
	stophen Reive	10th February 1944.	$\text { . } 236$	-
Operators	Ll 8 s Hildred д̈ecs	$1 \text { st May, }$	200	-
	H18s V1ola peck	$\begin{gathered} 1 \text { st sotober, } \\ 1943 . \end{gathered}$	1060	-
Snginemen	Thomas henry Harrizon Liennah	$\begin{aligned} & \text { 1at January, } \\ & 1930 . \end{aligned}$	3300	-
Assiatant Encinemen	John Blyth	$\begin{aligned} & \text { 1st January, } \\ & 1930 \end{aligned}$	- 5170	-
	albert itenmy Hall	5 th Septembe 4941	$\text { ex. } 2140$	-
	Sumuel liennah	1日t June, 1942.	4140	-
	Terence James Curey	5th Septerabe 1941	$\text { ef. } 4 g 0$	-

REMARKS
(1) Seconded for service ofth walkland Iblands befence force on 10th rebruary.
(2) Appointod Clerk, Electricul end Telegrephs Department, on 10th febmuayy.

REMARK゙S

(1) Wecensed 26 th noptermber.
2) Soconded for bervioe with iloyal INavy 14th september.
(3) Is also Chaimain, pubilc Nasistance comittee, custodian of meray droperty, Hotary public and urflolal adainistrator, onser Cunsor.

NOTE-Christian Names to be given in Full.
Show by means of asterisk and other signs (with footnotes) (a) in Column 1. whether the Office is held in conjunction with any other ollice; (l) in Column 4, Amount of fees drawn during the year: and (c) in Column 4, whether the Officer enjors any other advantage or profit.

	Same.	Date of Appointment and date of First Colonial Government.	Annual Salary showing separatels during year. if any.	Whether the Principal be nllowed a House or Quartens for hiss personal Residence: and what.
IFROM (Continued)				
Legal idचlaer and luagiatrate	Bompard Daso rustin-Cathle (1)	19th ioverdbes, 1941.	$د 800$	Froe fumstahed quarters and fuel ullowance.
Clests	Irrold Bennet:	```9th September: 1942. 1st Apmil, 1932.```	2170	-
POLICE AND PRISCiPS.				
Chl ef Constabl and Gaoler Gaol Ratron	Tinmanuel swain	12th votober 1941. 7th auctisti, 1919.	$\text { e) } \begin{aligned} & 2230 \\ & 81.15 .9 . \end{aligned}$	innform, unsisyished quarters. fiuel illotiance.
	1538. SLEMd iverin	12th votober 1941.	348	
Constables	Jumes Momplo	12th 0otobers 1941	$\text { (c) } 4170$	Uniforn, wnfumn ichod guarters, fuel allomance. Eit as Charge al ence to ionior Conctable.
	Joseph zeter Lanning (2)	$\begin{aligned} & \text { 1st JCnuaxy, } \\ & 1032 \end{aligned}$	$: 170$	inflom, unfurn1ehod quarterz, fuel allomance.
	$\begin{aligned} & \text { Douglas } \\ & \text { Flouret } \end{aligned}$	$\begin{aligned} & \text { ist ingust, } \\ & 1935 . \end{aligned}$	70	Uniforn, fuel alloveance, : 26 house allorrnce
		$\text { 1) } 16 \mathrm{th} \text { apsil. } 1940$	18450	inlform, unfum1ohed querters, fuel allomance.

REMARKS

(c) Customs overtime.
(1) Lert the colans on expimition of afreement - 8 th uctober.
2) seconded for eervice fith the rioyal INav.
$\left\{\begin{array}{l}\text { (3) and (4) veconded for service wl that the Puikland Iolando werence } \\ \text { Foroe. }\end{array}\right.$

REMARKS
(c) Customs overtine.
(i) Is also hedicul offlcer to thie ikikland Islands Derenco Force,
(2) and a ilember of the sixecutive and Legielative Councils.
(2) Left tine Colony on termination of appointinent - 20 th iusust. Actod as Nurse-iation from 7th liarch - 18 th rusust. ippointed
Nurse-ingitron 19 th sugust.

REMARKS
(1) Reslenod 29th Februany.
(2) Resigned 29th Rebruaryy.
3) Tremaferced to publio works Dopartment 1at august.
(4) Casetaker, wedical crficer's evarters, iox Boy.

(1) Spointed auperintondent oi Sducation and headmaster, fovernment schcols 21st -
2) nopointed. isupervisor of Gemp inucakion, 22nd aucust.
(3) Ieft the Colony on 15 th December.

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

	same.	Date of Abpointiven Appointment under th Colonial Government.		Whether the Principal be allowed
EDucatros (Continuea)				
Assistant reachers	HIse Beatrice saith Braxtan	```1at Januany, 1943. 19th Apr11, 1938.```	2110	-
	IIss Imis Hiazel Cumpbel	```1st Jonuary, 1943. 10th rebsuaxy, 1941.```	, 2100	-
	Hiss idileon Joan ilarries	18 th Jenuaxy, 1943.	260	-
Temporary Teuchers	iirs. dary inn usborme	7th beceniver, 1942.	2130	-
	Lirs. Greta P1taluga	1st March, 1944.	+100	-
Truvelling Teachere	Franols Theodore Lellman (2)	```22na suçust, 1944 18th June, 1 9 3 5```	2210	Bonsd and lodgrm by jomers.
	Jack Clinton fiooley	$\underset{1935}{\text { 16th July, }}$	± 170	-do-
	Reymond rice	8th Februaxy, 1940.	\&170	-do-
	$\begin{aligned} & \text { Dourlas } \\ & \text { iturmies (1) } \end{aligned}$	$\begin{aligned} & 15 \text { th octower } \\ & 1940 \end{aligned}$	\% 30	-do-
	O80rgo hilduleton	1st inovember. 1944	2120	-dom

REMARKS.
(1) Seconded to Roysil Fitvy on 11th September.
(2) Appointed Assistant Master, Government sahool, 2and hugust.

Note.-Christian Names to be given in Full.
Show be weans of asterisks and other signs (with footnotes) (a) in Column I, whether the Office is held in conjuncian with any wher office: (1) in Column 4, Amount of fees drawn during the year; and (o) in Column 4 , whather the Officer enjoss any oth-r advantage or protit.

	Name.	Dite of A promntment Colonial Governmen		
Fjucivins. (untinued).				
Temposamy Travailine Tecehers.	ifiss cradys Johnson	$\text { 1st } 1943 .$	275	Boand and lodgine from zurnerw.
	iliss June byles	1st June, 1943	275	-do-
	isiss oleza Tiewing	19th iunne, 194.	260	-do-
	Gise Coral Thes Ritwiuge	14th July, 1944.	060	-do-
Glusia	Hae - 4711 a lecritein	$16 t$ yebmany,	250	-
Gametater	222ical Duckeni	$\begin{gathered} 5 \text { ith } \\ 1938 \end{gathered}$	8180	-
Cogenos				
coston	adurey bexanon sunacra	$\begin{aligned} & \text { ist Jonuary } \\ & 1939 \end{aligned}$	314	-
5GORISAS.	Junes Bisk Hamilton. D. S in., is. 20 S -at. B.e. (1)	$\begin{aligned} & \text { 1st June, } \\ & \text { c. } 1921 \\ & 10 \text { th :ovomb } \\ & 1919 \end{aligned}$	er, 2500	-
Adjutant - allovance to	$\begin{aligned} & \text { Tavrence walto } \\ & \text { Idxidee } \end{aligned}$		250	-

REMARKS.
(1) Is also owiman, hibrasy ent luneva domatteo; chaiman, pubic issistance bomittee; ohief Censor; custodian of hemy Droperty; iotary vublic and ofilicial adminiotrutor. Salary equilis apportionod ootweon Colony and Dependencies. conjunction with any other office; (b) in Column 4 , Amount of fees drawn during the y ear; and (r) in Column t, whether the Officer enjoys any olher advantage or profit.

	Name.	Date of Appointment and and int ment under the Coloninl Colomal Governmen		Whether the Princimal be allowed n House or Quirters for his nlernances if any, for Rent, or ay Allownace Personal Allowance, or for nny
AGRICUTTURS (${ }^{\text {antinued) }}$				
Apprentice Nechanke	Basil Reivo	$\text { 1st } \operatorname{lip}_{194}$	839	-
Apprentico Gaxdoner	Donald Douglas horrison	$\begin{gathered} \text { 1st ippril, } \\ 1943 . \end{gathered}$	639	-
Brecutivo neineer	Junnes ancten . oodgute, 	27th 3eptenbo 1939	2, 630	free partly furn 1shod quarters. fuel allowance.
istorekaoper	inmest Vine plyon	```1at July, 1928 11th lecembex 1925```	2220	\cdots
clents	$\begin{gathered} \text { Tosence Ivor } \\ \text { Biegs (1) } \end{gathered}$	```1st Junutixy, 1941 18t npril, 1937```	8170	-
	Jienry Jom jonner	$\begin{aligned} & 18 t_{1} \text { January, } \\ & 1943 \end{aligned}$	120	-
'remporazy clerls	ing. Allce foodecto (2)	31 st sugust, 1942	2104	-
Genoral Pore man ox horks	Luvid Lees	30th July, 1942 11th Januazy 1912	2300	-
Boreman Curpenter	$\begin{aligned} & \text { srederi ck } \\ & \text { King } \end{aligned}$	joth July, 1942 10th Septemb 1932.	2020	-

REMARKS
(1) Mranorerpod to iedical popartmont 1 st august.

	Name.			
RUBLIC ERRS	(Continued)			
Dreaver Lechande	coorge Louls payilins	1st January.	2220	-
$\begin{aligned} & \text { Caretaker, } \\ & \text { Town Hall } \end{aligned}$	Albert Bertrum King	$\begin{aligned} & \text { 1st Jonuary, } \\ & 1918 \\ & \text { ist Junuary, } \\ & 1904 \end{aligned}$	2220	-
$\begin{aligned} & \text { Watar } \\ & \text { Balilife } \end{aligned}$	Albert Henxy	$\begin{aligned} & \text { 1st January } \\ & 1931 \end{aligned}$	± 270	-
Mason	Thomae Braxton	$\begin{aligned} & \text { ist January, } \\ & 1939 \end{aligned}$	E2\%O	-
Apprentice Cappenter	Patmick Frugene Gleudell	1st Juzy,	272	-
Appreattco Mason	Thomas peryy	$\begin{aligned} & \text { 1st July, } \\ & 1942 \end{aligned}$	472	-
Blackemith	nowand zelway	1ot January,	8170	-
peprabinoths.				
Maglatrate, South coorgla	Axthur Isadora Flouret, $L_{0} S_{0}$ THe $_{0}$, J. P_{0}	$\begin{aligned} & \text { 17th April } \\ & 1942 \\ & \text { 1at December, } \\ & 1912 \end{aligned}$	660	Free furnished quarters, ligit, fuel und buty Allowance 2100
Customs 0582005	4211 am Charles Rumbolde	1at Notober, 1932 20 th Decernber 1923	¢260	Freo fumishod quarters, light, fuel and buty allowance $\begin{gathered} \\ 50\end{gathered}$ iniform.

REMARKS

NOTE-Christian Names to be given in Full

	Name.	Date of Appointment and date of First Appointment under the Colonial Government.		
Deminacies	(Sontinued)			
Assistant	Bemnard Hoel	17th ApM1,	2180	Free Pumished
$09 \pm 100 \mathrm{r}$		$\begin{aligned} & 1 \text { st November, } \\ & 1930 \end{aligned}$		quarters, light, fuel and Duty Allovance 650. Uniform.
Constable and Eiandymon.	```Frederick 1)}\times0\mathrm{ (n```	$\begin{gathered} 1 \text { st Pebruary, } \\ 1943 . \end{gathered}$	2450	-do-
Operator, 13 ह C2abs	Joha hercer		2290	Eree fumished quarters, fuel and 11ght. Duty illowance 450 ; Charge illowance 350 .
Operator, $13 t$ Clase	ctanley atizins	```10t Jamuary, 1929 11th June, 1923```	2220	Freo fumishod quartors, fuel and light. Duty Allowance 250 .
operator, 3ra class	$\begin{aligned} & \text { R111 eiza } \\ & \text { Roberts } \end{aligned}$	```18t Januaxy, 1943 27th 0ctober, 1939```	む120	juty allowance 250 .
cperator, 3 nd Class	$\begin{gathered} \text { willian } \\ 30 n n e r \end{gathered}$	```1st jebruary p 1943 10t sebrizary, 1942```	285	Duty illowance 2:36

R E MARKS

REMARKS

NOTE-Christian Names to be given in Full.
Show by means of asterisk and other signs (with footnotes) (a) in Column 1. whether the Office is held in conjunction with any other office: (b) in Column t, Amount of fees drawn during the year: and (c) in Column 4 whether the Officer enjoys ans other advantage or profit.

PENSIONS.
PAYABLE OUT OF THE REVENUES OF THE COLONY.

PENSIONS.

PENSIONS.

RETLRN of CONSLLS of Foreign ('ountries residing in

RETURN of the POPULATION, and of the

ECCLESIASTICAL RETURN.

RETCRN of CHERCHES, CHAPELS, GRANTS, \&e.

Denomination or Missionary body.	Estimated total number of followers.	Name and Situation of Churches or Chapels.	$\begin{aligned} & \text { Gross Amount of } \\ & \text { assistance to denomian- } \\ & \text { tion on mision from } \\ & \text { Public Funds. if any. } \end{aligned}$	remargs.
Anglican	Unknova	Chylat Chuxch Catheamal, stanley.	- $¢ 289$	Includes 410 allowance for heating Cathedxal and $E 14$ as wages for jexton.
$\begin{aligned} & \text { Reman } \\ & \text { Catholle } \end{aligned}$	Unknovn	$\begin{aligned} & \text { St. Hary's } \\ & \text { Chapel', } \\ & \text { stanley. } \end{aligned}$	N11	-
-	Unknown	Mon-Confortulat Cheqpel, stanley.	181	-

EDUCATION.

RETURN OF

-
SCHOOLS.

Four teachers are employod In the Company 8 Comp in Lafonia, East Falkiand.

- Insert "Primary," "Secondary." etc

(1.) CUK

111
io

112
(2.) BANKING.

(3.) Wellihts and mbastres.

Weights and Mewsures in common use and their cquivalents in Imperial Weishls: and Mteavires.
ninly mperiul heights and ilousures are used in tine Colony.

IMPORTS AND EXPORTS
 for the year
 1944 .

116

(1) SUMMARY STATEMENT of the Value of Mporis into the Falkiand Ialands
and Dependencies from each Country by Classes, during the Year ended 31st
December, 1944

Falkiand

 IslandSUMMARY STATEMENT of the Valee of Inports into the Colony of the from cach Councry by Classes, during the Year endel 31st. December, 1014.

118

(1) SUMMARY STATEMFNT of the Value of Imports into the Dependenoy of from each Country by Classes, during the Year ended 31st South Georgia

(1) Summary statemint of the Value of Imports into the Dependencies of South Shotlands, South exkneys and South Scondwioh Islands from each Comuty hy classes, luming the Year ended 31st December, 1945.

	Class I.	Chass II.	Class IIl.	Class IV.			
Comurries of Origin.	$\begin{gathered} \text { Fiver } \\ \text { Drink, inn } \\ \text { Tonaceco. } \end{gathered}$			$\begin{aligned} & \text { Miscel- } \\ & \text { limeous } \\ & \text { Unclassi- } \\ & \text { fied. } \end{aligned}$	$\begin{gathered} \text { Thotal } \\ \text { Merchandise. } \end{gathered}$	$\begin{array}{\|c\|c\|c\|c\|c\|l\|} \substack{\text { Buolion } \\ \text { and } \\ \text { specie. }} \end{array}$	
Inited Kingum	\mathfrak{H}	$!$	$\underline{1}$	\mathfrak{E}	$\underline{1}$	$\begin{gathered} \mathfrak{Z} \\ \dot{L} \end{gathered}$	\pm
()ther lairts of flas British limpin							
		N		I		L	
Total other Parts of the British Empire		N		I		L	
Furcisin Countries							
		N		I		1	
Total Foreign Conutrics		N		I		L	
(inand Towal		N		I		L	

（2）SUMMARE STATEMENT of the VALUE of DOMESTIC Exports from the Colony of the Falkiand Islands and its Dependenoles
to each Country by Classes，during the Year ended 31st December， 1944.

	Class I．	Class II．	Class III．	Class IV．			
Conntries of Final Destination．	Food Drink，and Tolaceo．	Raw Materials and Articles mainly Ummann－ factured．	Articles wholly or mainly Manu－ factured．	$\begin{aligned} & \text { Miscel- } \\ & \text { laneous } \\ & \text { Unclassi- } \\ & \text { fied. } \end{aligned}$	T＇otal Merchandise	Bullion and Specie．	Domestic Wxports （Including Bullion and Specie）．
1 nited Kinsalm		218350		\pm	$\begin{gathered} : \\ 243238 \end{gathered}$	\mathfrak{i}	$\begin{gathered} \text { 手 } \\ 243238 \end{gathered}$
Other Parts of the British Empiru							
		N		I		L	
Total other l＇arts of the British Empire		N		I		L	
Foreign Cumutries							
Argentine	4	35	30	－	69	－	69
B4gh seas	14	1678	283201	－	284893	－	284893
U．S．A．	－	－	46187	－	46187	－	46187
Total Foreign Comotries	18	1713	329418	－	331149	－	331149
Grasij Total ．．．	18	220063	354306	－	574387	－	574387

（2）SUMMARY sTATEMENT of the Valoe of Dumestic Exports from the Colo of the Falkland Islends to each Country by Classes，during the Year ended ．． 44 ．

	Class I．	Class II．	Class III．	Class IV．			
Countries of Final Destination．	Food， Drink， and Tobacco．	Raw Materials and Articles mainly Unmanu－ factured．	Articles wholly or mainly Manu－ factured．	Miscel－ laneous and Unclassi－ fied．	T＇otal Merchandise	Bullion and Specie．	Total Domestic Exports （including Bullion and Specie）．
United Kingdom ．．．	$£$	$\begin{gathered} \text { む } \\ 218350 \end{gathered}$	£	ま	$\begin{gathered} \text { £ } \\ 218350 \end{gathered}$	\ddagger	$\begin{gathered} \ddagger \\ 218350 \end{gathered}$
Other Parts of the Britioh Empire ．．．							
，		3		I		Σ	
$\left.\begin{array}{l}\text { Total other Parts of the } \\ \text { British Empire }\end{array}\right\}$		N		I		L	
Foreign Countries ．．．							
		I3		I		L	
Total Foreign Countries		N		I		L	
Grand Total ．．．	－	218350	－	－	218350	－	218350

(2) SCMMARY STATEMENT of the Value of Domestic Exports from the Dependency of South Georein to each Country ly Classes, during the Year ended .. 1944.

	Class 1.	Class II.	Class III.	Class IV.			
Countries of Final Destination.	Food. Drink. and Tobacco.		Articles wholly or mainly Manufactured.	Miscel- laneous and Unclassi- fied.	Total Merchandise	$\begin{gathered} \text { Bullion } \\ \text { and } \\ \text { Specie. } \end{gathered}$	Total Domestic Exports (ineluding Bullion and Specie).
Vnited Kingdom ...	\pm	¢ - -	$\begin{gathered} 1 \\ 24888 \end{gathered}$	\mathfrak{E}	$\begin{gathered} \text { E } \\ 24888 \end{gathered}$!	$\begin{gathered} f \\ 24888 \end{gathered}$
Other Parts of the British Empire ...		N		I		L	
$\left.\begin{array}{l}\text { Total other Parts of the } \\ \text { British Empire }\end{array}\right\}$		H		I		\underline{L}	
Foreign Countries .							
frgentine H1gh Seas U. 3. A.	$\begin{array}{r} 4 \\ 14 \end{array}$	$\begin{array}{r} 35 \\ 1678 \end{array}$	$\begin{array}{r} 30 \\ 283201 \\ 46187 \end{array}$	-	$\begin{array}{r} 69 \\ 284893 \\ 4,6187 \end{array}$		$\begin{array}{r} 69 \\ 284893 \\ 46187 \end{array}$
Total Foreign Countries	18	1713	329418	-	331149	-	331149
Grand Total .	18	1713	354306	-	356037	-	356037

(2) SUMMARY STATEMENT of the Value of Domestic Exports from the Dependenoles of South Shotlands, South Orkneys and South
Sandwich Islands to each Country by Classes, during the Year ended.. to each Country by Classes, during the Year ended .. 31

	Class I.	Class II.	Class III.	Class IV.			
Countries of Final Destination	Food, Drink, Tobacco.		Articles wholly or mainly Manufactured.	Miscellaneous and. Unclassified.	Total Merchandise	Bullion and Specie.	Total Domestic Exports (including Bullion and Specie).
	£	\pm	!	£	\&	\&	£
United Kingdom ...		N		I		L	
Other Parts of the British Empire ...							
		N		I		L	
Total other Parts of the		N		I		\pm	
Foreign Countries ...							
		N		I		L	
Total Foreign Countries		N		1		L	
Grand Total ...		N		I		I.	

spumtor puepritit ouit so suotoo

	ecosrrunes					vave				
	1940	1941	1942	1943	1944	1940	1941	1942	1943	194
						:	*	*	*	${ }^{\text {x }}$
(a) roodatusa.										
con						-	$\begin{aligned} & 766 \\ & 117 \end{aligned}$	103	61	97
ne and peas (Jmiod)						6692	4.090	5774	14248	${ }^{8792}$
Be		comp	ovt.	${ }_{717}$	${ }_{\text {coter }}^{\text {get. }}$	2594	${ }^{2738}$	3203	4.186	4000
butter	$48^{\frac{8}{4}}$	77		76	60	-	329	${ }^{4} 59$	518	497
${ }_{\text {choose }}$				${ }^{123}$	${ }_{\text {cose }}^{\text {cos }}$	-	585	761	${ }^{1136}$	861
		${ }_{\text {cauesi }}^{\text {coid }}$	${ }_{\text {axacos }}^{\text {caid }}$	${ }^{\text {cinema }}$	${ }_{\substack{\text { caes } \\ 308}}$	-	430	820	3160	740
Jaggs (Cases of 30 dozen)			$cSin siofit$	${ }_{\text {cisio }}$	coter	-	1456	3879	2988	2194
Curried forrara:-	-	-			-	9276	10511	16732	29850	18966

Artiches.	Quantities.					Value.				
	1940	1941	1942	1943	194i4	1940	1941	1942	1943	1944
CLASS II. (Continued) Coal Brought fozward:-		$\begin{aligned} & \text { tons } \\ & 3351 \frac{1}{2} \end{aligned}$	$\begin{aligned} & \text { tons } \\ & 1935 \end{aligned}$	$\begin{aligned} & \text { tons } \\ & 3271 \frac{1}{2} \end{aligned}$	$\begin{array}{r} \text { tons } \\ 350 \end{array}$	${ }^{1}$	$\begin{array}{r} \stackrel{4}{259} \\ 19836 \end{array}$		490 23130	1340 3071
Coke			25	$\begin{array}{r} 54 \\ \text { galls. } \end{array}$	-	-	-	201	396	-
Fuel 011					Ealls.	-	-	-	209	-
Gas 011		- 19	16155	21284	37578	-	44.8	1042	2070	3634
Kerosene		$47 \frac{1}{5}$	10644	12063	8109	-	-	1294	1171	1228
Lubmeating 011		163 ${ }^{\frac{3}{2}}$	2313	2285	6240	-	888	518	559	1911
Hetals							-	-	550	138
petrol		851	$\begin{array}{r} \text { tons } \\ 185 \frac{3}{4} \end{array}$	25592	414, 4		2060	3355	2857	3883
Seeds						189	580	398	103	460
Stone, Brick \&c.						-	275	317	91	445
Campled forwara:-	-	-	-	-	-	189	24346	21269	31536	16110

[^1]| Anticus. | quandities | | | | | Value. | | | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | 1940 | 1941 | 1942 | 1943 | 194/4 | 1940 | 19/41 | 1942 | 1943 | 1944 |
| CLALis III. (Continued)
 Brought fownard:-
 | Guanti | 1490 | $\begin{aligned} & 16 \mathrm{ba} \\ & 3491 \end{aligned}$ | ${ }_{1920}^{10 \mathrm{bs.}}$ | $1 \mathrm{bo}$. | $\underset{4}{4} \stackrel{!}{!}$ | $\stackrel{8}{33} 352$ | $\stackrel{\&}{3} \underset{39014}{ }$ | $47 \dot{\mathscr{C}} 684$ | 60770 |
| Candres | | | | | | - | 71 | 147 | 118 | 59 |
| Cheraicale (incluaing Drugs) | | | | | | 5509 | 6526 | 6540 | 6358 | 3100 |
| 0118, Pollshes \&c. | | les not | kept. | | | - | 1013 | 672 | 1456 | 566 |
| Soap | | 48738 | 14737 | 77129 \% | 33953 | - | 1455 | 868 | 2062 | 1456 |
| Soda | | 50 | | | | - | 37 | 24 | 47 | 73 |
| Toilet Preparations | | | | | | - | 944 | 1678 | 697 | 1313 |
| Soap, Candles and woilet Preparations | | | | | | 2400 | - | - | - | - |

 the years endel 3lst December.

the verris cullell 31st Decormber.

	$\begin{aligned} & \text { H } \\ & \stackrel{y}{t} \end{aligned}$ $\stackrel{S}{8}_{8}^{8}$				\％
	1	星品	为会	\％	
	1	式芯品			
	1			た	号
	1	$\begin{aligned} & \stackrel{\rightharpoonup}{ज} \\ & \text { जैّ } \\ & \text { 馬 } \end{aligned}$		む	
	1			$\stackrel{\rightharpoonup}{*}$	
	$\stackrel{\stackrel{\rightharpoonup}{\circ}}{\stackrel{+}{\infty}}$	$\stackrel{\rightharpoonup}{\stackrel{\rightharpoonup}{c}} \quad \stackrel{\rightharpoonup}{\hat{S}}$	$\text { U } 1 \text { 1 剀 }$		
	$\begin{aligned} & \text { 点 } \\ & 0.0 \end{aligned}$	$\begin{array}{ll} \stackrel{0}{4} \\ \text { 商 } \end{array}$		$\stackrel{\stackrel{\rightharpoonup}{*}}{ \pm}$	
	$\stackrel{\rightharpoonup}{W}$	$\stackrel{\text { ¹ }}{\text { ® }}$		$\stackrel{\rightharpoonup}{\text { ¢ }}$	寿
	$\begin{aligned} & \stackrel{\rightharpoonup}{\mathrm{y}} \end{aligned}$	$\stackrel{\rightharpoonup}{\text { ä }}$ N		$\stackrel{\rightharpoonup}{\text { ¢ }}$	
	寞	$\begin{array}{ll} \stackrel{\rightharpoonup}{G} \\ \underset{y}{\mid c} \end{array}$		$\stackrel{\rightharpoonup}{\underline{L}}$	

 the sears ended 31 at nocombor.

官	す	$\otimes, 1^{\sim}$	$\stackrel{\infty}{\sim}$	Noñ	8
	刽	$\otimes 1.18$	8	웃	웇
	\％	$4111^{\overline{0}}$	$\bar{\sim}$	1	1
	\＃	$41^{-} 11$	－	8	$\stackrel{8}{\circ}$
	\％		俞	$\stackrel{8}{7}$	$\stackrel{\circ}{+}$
	声		1	\＄8	1
	\％		1	\＄80	1
	き		1	\＄	1
	あ		1	\＄i\％	1
	앙	¢\％${ }_{\text {¢in }}^{\text {¢in }}$	1	気通	1

Articles．	Quantities．					value．				
	1940	1941	1942	1943	1944	1940	194.4	1942	1943	1944
$\frac{\text { LLass II．（Continued）}}{\text { Brought }}$ fonwara：－	171980	134000		$\begin{array}{rrr}\text { bage } & \text { bage } \\ 595 & \text { kct } \\ 315307 & 179000\end{array}$		${ }_{1}^{1} 100$	1000	\＆	$\stackrel{5}{2}$	2035
Petsol Ashes						－	－	71	167	－
3beepakine						8600	6700	8073	15772	8950
3perin Teeth				71		－	－	－	4	4
3oot and Ashos						266	－	325		70
umale Bone						－	－	9	151	
（To01	3903289	4218901	4103450	4714600	4344800	183400	196625	194475	219750	207400
TUTAL CLISS II	－	－	－	－	－	193366	204325	199953	230984	220063
CLASS III．										
Carried forwards－										

(5) SUMMARY of the Principal Artions of Domestic Pronuce Exportmi from the Colony of the Falkiand Iolende
classified according to Groups, duwing the years ended 31 st December.

(6) SUMMARY of the Amount of Costons Revenue received during the Five Years ended.....31at. Deoomber:......, distinguishing the amoments derived from Principal Classes of Merchandise. (Cojons of Palkiand Islande and Dependenoies).

Principal articles.	1940	1949	1942	1943	1944
A.-From Imports.					
Beer	1584	745	912	2217	1376
Spirits.	8227	6047	7993	5366	11986
Tobacco	3880	5533	6123	2166	4843
Wine	439	351	191	29	385
Matchos	582	641	836	33	344
Total from Imports	14712	13317	15975	9811	18904
B.-From Exports.					
Guano	896	593	$34 / 4$	1135	941
Oil. Seal	945	970	782	394	265
Oil. Whale ...	5376	3485	3100	6824	3714
W001	7807	8438	6572	9429	8690
thale Meat Meal	26	-	-	-	
Total from Exports ...	15050	13466	10798	17782	13694
grand Total.	19762	26803	26773	27593	32598

(6) SUMMaRY of the Amount of Customs Revenue received during the Five Years ended31st..Deeember.,...., distinguishing the anounts derived from Principal Classes of Merchandise. (Colony of the Malkiand Islands).

Privgipal Articles.	1940	1941	1942	1943	1944
A.-From Imports.					
Beer	1579	735	883	2207	1353
Matches... ...	450	366	11	3	242
spirits	7961	5492	4978	5067	11365
Tobacco ...	2526	3731	5423	1727	3985
Wine	403	322	-	5	345
Total from Imports	12919	10646	11295	9009	17290
13.-From Exports.					
Guano	-	-	-	-	-
Oil, Seal...	7	-	-	-	-
Oil, Whate	-	-	-	-	-
Wool ...	7807	8438	8206	9429	8690
Total from Exports ...	7814	8438	8206	9429	8690
Grani total.	20733	19084	19501	18438	25980

167

(6) SUMMaRY of tae Amoont of Customs Revenue received during the Five Years ended ...31at. Decombera....., distinguishing the amounts. derived from Principal

Classes of Merchandise.
(Dependenay of South Georgia).

Principal Articles.	1940	1941	1942	1943	1944
A.-From imports.					
Beer	5	10	9	10	23
Matches	132	325	75	30	102
Spirits	266	555	327	299	621
Tobacco	1354	1802	693	439	828
Wine	36	29	37	34	40
Total from Imports ...	1793	2721	1141	802	1614
B.-From Exports.					
Guano	896	593	344	1135	941
Oil, Seal...	938	970	782	394	265
Oil, Whale	5376	3485	3100	6824	3714
Wool	-	-	-	-	-
Whale Mout Hoal	26	-	-		84
Total from Exports ...	7236	5048	4226	8353	5004
Grand total.	9029	7769	5367	9155	5004

(6) SWMMARY of the Anount of Custons Revenue received during the Five Years ended.....31.at. December. . distinguishing the amomnts derived from Principal Classe:
of Merchandise. (Dependenoles of South Shetlands, South Orknoys and South Sandwiah Ishands).
L

B.-From lexports.

Guant
Oil, seal
Oil. Whale
(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the yeur ended 31 st December, 1944 , distinguishing the Countries of Origin (a) Falkiand Islands und its Dependencies.

Articles and Countriesof Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	value.	Quautities.	value.
CLASS I.				
Bacon.				
Argentine	$265 \frac{1}{3}$	1719	$265{ }^{\text {a }}$	1719
Uruguay	283	261	283	261
U. S. A่.	$\frac{1}{2}$	7	$\frac{1}{2}$	7
TCTAL	2943	1987	2943	1987

Beans and Peas (drled)

Argentine

united Kingdom

Uruguay

U. S. A.

TOTA

Beer.

United Kingdom

Argentine

Uruguay
total
Butter.

Argentine

usuguay
TOTAL

(7) DETAILEI) STATEMENT showing the quantities and Value of etch description of Merchandise hmported during the year ended 31 at December, 1944 distinguishing the Countries of Origin (a) Falkiand Islands and 1 ts Dopendenoles.

(a) If the Country of Origin is unobtainable, then Country from which consigned
should be given.
(7) DETALLED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the rear ended 31 at Docember, 1944 , distinguishing the Countries of Origin (a) Falkiand Islands and 1ts Dopendencies.

(a) If the Country of Origin is unobtainable, then Country from which consigued
(7) DETAILED STATEMENT showing the quantities and Value of each reseription of Merchandise Imported during the year ended 31at Docomber, 1944, distinguishing the Countries of Origin (a) Fulkiand Islanda and its Denandancies.

[^2](7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the yeur ended 31 et Decomber, 1945 , distinguishing the Countries of Origin (a) Palliland Iolunds and 1 ts Depondencies.

Articles and Countries of Origin (a)	lmport for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Spizitig.	cullons	\pm.	galions	\&.
United zincdom	2160.79	3535	2160.79	3585
Hetish west Indies	3777. 27	1802	3777. 27	1302
Argentine	354.46	599	354.46	599
Bramil	2023.40	2981	2023.40	2981
Uruguay	801. 34	1537	801.34	1537
Portugal	60.00	112	60.00	112
TOTA,	9177.26	10616	9177.26	10616
Sugar.				
United Kingdom	$\begin{aligned} & \text { crit. } \\ & 412 \frac{1}{6} \text {. } \end{aligned}$	726	$\begin{aligned} & \text { cirt. } \\ & l_{f} \uparrow 2 \frac{1}{C_{t}} \end{aligned}$	726
cirgentine	231	456	231	456
Uruguay	37	136	37	136
TORNS	680\%	1318	680:3	1318
Tea.				
Lusted i'sugdom	268. 457	61	$\begin{aligned} & 1086 \\ & 457 \end{aligned}$	61
argentino	132	48	132	48
India	27000	3000	27000	3000
TCTAL	27589	3109	27589	3109
Yegetablea (freah)				
Axgentine	$1701 \frac{1}{2}$	1279	$\begin{gathered} \text { OWt. } \\ 1701 \frac{1}{2} \end{gathered}$	1279
Brazil	20	33	20	33
Chile	\cdots	176	-	176
Umacuay	$456 \frac{3}{4}$	588	4563	588
TOTAL	21781	2076	2178%	2076

(a) If the Country of Origin is unobtainable, then Country from which consigned
(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the yeir ended 31 st December, 1944 , distinguishing the Countries of Origin (a) Palkland Islands and its Dependenoies.

Articles and Comentries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Lnited ine.	Exilons	1.	gallons	1.
argentine	533.41	398	533.41	398
Cnile	4.00	3	4.00	3
Spain	113.75	97	113.75	97
cortuen	100.00	265	190.00	265
Uruguay	530.49	297	530.49	297
chedecorm and jodurer	1271.65	1061	1271.65	1061
	cit.1豪	2	cont. 1 $\frac{1}{2}$	24672
unitad uinetion				
Arcontino	95233	4672	9523\%	
Chile	200	219	200	219
U. उ. .so	44	53	41	53
drucuuay	1977	1110	1977	1110
5crad	11743.	6056	$11743{ }^{\frac{3}{4}}$	6056
G1gurottos, Climsg, Obiaco.	$\begin{gathered} 2188 \\ 154637 \end{gathered}$	7542	$\begin{gathered} 168 . \\ 154632 \end{gathered}$	7542
uniteri jungdom				
Argentine	768	849	768률	849
$3 \mathrm{caz12}$	$\begin{array}{r} 80 \\ 2642 \end{array}$	58	80	58
UruguzayHers.		835	2642	835
	13954	9284	18954	9284
CLSS IT.	ort. 16312 3020	$\begin{array}{r} 135 \\ 1340 \end{array}$	$\begin{aligned} & \text { owt, } \\ & 163 \text { 31 } \\ & 3020 \end{aligned}$	
Gemunt.				
U. S. Ab				135
Urumuay				1340

(i) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the sear ended 31st nocember, 1944, distinguishing the Countries of Origin (a) Falkland Isiands and 1 ts Dependoncies.

(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise luported during the yeir ended 31 at Decoraber, 1944 , distinguishing the Countries of Origin (a) Falklund Iolanda and ite Dependencies.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Hetale.		ε.		む.
infted :ingriom	-	106	-	106
argentino	-	412	-	412
is. s. A.	-	231	-	231
Urangusiy	-	11191	-	11191
TOBat	-	11940	-	11940
jetrol.				
Unitear rinegrom	33584.	2956	33584	2956
putch lost indies	477	13	477	13
נruaguy	7360	927	7860	927
	41921	3896	41921	3896
goeds.				
Snited Kingdom	-	77	-	77
New cualund	-	350	-	350
urueutiy	-	33	-	33
cerat	-	460	-	460
Stone, 3rick otc.				
inited xingata	-	39	-	39
Arentine	-	354	-	354
U. 3. A.	-	38	-	38
Uruguay	-	400	-	400
TCR边	-	831	-	831
Impty Barpels and				
areentine	-	112	-	112
Uxumiay	-	241	-	241

（7）DETAILED sTATEMENT showing the quantities and Value of each description of Merchandise Imported during the rear ended 31 st December， 1944 ，distinguishing the Countries of Origin（a）Paikland Iblands and ita Bepondencies．

Articles and Comtries of Origin（a）	Import for Home Consumption．		Total Imports．	
	Quantities．	Value．	Quantities．	Value．
imbers．		シ。		E．
Unitod Kinciom	－	136	－	136
Canada	－	145	－	45
Argentine	－	121	－	121
$3 \mathrm{raz12}$	－	7700	－	7700
Chlle	－	10.30	－	1030
U．S．A．	－	1161	－	1161
TOM	－	10193	－	10193
cIviss III．				
apparel．				
United Kingdom	－	7806	－	7806
asgentine	－	4913	－	4913
U．2．	－	1020	－	1020
Uruguay	－	4934	－	4934
	－	18673	－	18673
Begring．	cwt．		cit．	
United kingdom	30	240	30	240
India	880	4994	880	4994
U．S．A．	54	54	54	54
Urueuay	2797	9581	2797	9581
	3712䔺	14869	37123	14869
Canvas．				
United kingdom	7	34		
argentine	62	312	62	312
	$\frac{1}{2}$	12	1	12
Usuguay	$\frac{1}{4}$	5	$\frac{1}{4}$	5
should be given．				

（7）DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 318t December， 1944 ，distinguishing the Countries of Origin（a）Ialliand Islanas and Dependencies．

Articles and Countries of Origin（a）	Import for Home Consumption．		＇Total Imports．	
	Quantities．	Value．	Quantities．	Value．
12xanerx．		2.		む。
inited lismgdom	－	1855	－	1855
Angentine	－	2448	－	24.48
U．i．．－	－	79	－	79
Urugiuay	－	2997	－	2997
rusus	\cdots	7379	－	7379
Rone．	cut．		cwt．	
unitod ininglona	56\％	549	56：	549
India	20	144	20	144
areontine	14	163	14	163
บ．\＄3．K．	$6{ }^{3}$	103	68	103
Urugruey	96	628	96	628
P6P	193	1587	193	1587
Wool and Yams．				
United Kingdom	$\begin{aligned} & 16 s . \\ & 123 \end{aligned}$	64	$\begin{aligned} & 2 \mathrm{bs}= \\ & 123 \end{aligned}$	64
Argentine	241	131	241	131
Uruguey	1512	622	1512	622
TOTS	1867	817	1867	817
Laravare otc．				
United iKingam	－	9005	－	9005
Canada	－	1447	－	1447
Argentine	－	8553	－	8553
Chile	－	876	－	876
	－	19236	－	19236
Uxuguay	－	4678	－	4678
POTAL	－	43795	－	43795

（a）If the Country of Origin is unobtainalle，then Country from which consigned
(7) DETALLED STATEMENT showing the quantities and Value of each description of Merchandise lmported during the rear endeld 31 at December, 1944 , distinguishing the Countries of Origin (a) Falklema Islands and Dependencies.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Shle Elttinge.				
United Kingdor	-	$\underset{1}{2}$	-	4
Chile	-	3250	-	3250
U. S. A.	-	65	-	65
TOTAL	-	3316	-	3316
Elye Fencing Haterials.				
U. S. A.	-	8	-	8
TOTAL	-	8	-	8
Cancries.				
Axgentine	520	30	520	30
Uruguay	560	29	520	29
Tortil	1080	59	1080	59
Chemicals. including				
United zingdom	-	2321	-	2321
Canada	-	160	-	160
Angentine	-	1981	-	1981
U. S. A.	-	478	-	478
Urueury	-	445	-	445
tutal	-	5385	-	5385
012. Poilehes eto.				
united kingdom	-	393	-	393
Asgentine	-	296	-	296
J. S. A.	-	67	-	67
Usuguay	-	123	-	123
Totis	-	879	-	879

(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 st December, 1944 , distinguishing the Countries of Origin (a) Falkland Islands and Dependencies.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total lmports.	
	Quantities.	Value.	Quantities.	Value.
Boots, Shoos and Sudics.		2.		5.
United linuclom	-	223	-	223
Argentine	-	835	-	835
	-	161	-	161
ifruexay	-	2632	-	2632
TORAL	-	3851	-	3851
Eumiture and rereots				
United rinediom	-	19	-	19
areentine	-	196	-	196
Uruagray	-	175	-	175
rons	-	390	-	390
G1ass and farthenmore.				
united ringcom	2398	691	2394	691
Argentine	22:	193	22: ${ }^{17}$	193
Uriguay	71	656	71	656
Tusin	333	1540	333	1540
Ierther.				
matea innedom	2	14	2	14
areentine	4 ${ }^{\frac{1}{2}}$	56	43	56
Urucuay	153	182	154	182
toras	22;	252	22 $\frac{1}{4}$	252
Metohos. United Kingdom	$\begin{gathered} \text { Erose } \\ \text { boxes. } \\ 636 \end{gathered}$	166	636	166
Argentine	601 $\frac{1}{7}$	51	601	51
Uruguay	308	115	308	115
TOTA ${ }^{(a)}$) if the Country of Or	$\begin{aligned} & 1004 \frac{1}{2} \\ & \text { unc. } \\ & \text { should be } \end{aligned}$	332	whent ini	332

(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 st Decembor, 1944, distinguishing. the Countries of Origin (a) Falkiand Ialands and Depondenoies.

(7) DETAILED STATEMENT showing the quantities and Vahe of each description of Merchandise lmported during the year ender 31 at Dacember, 1944 , distinguishing the Countries of Origin (a) Falkland Islinde and Jependenoies.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Peint.	$\begin{aligned} & \text { cwt } \\ & 180 \frac{3}{5} \end{aligned}$	978	$\begin{aligned} & \text { civt } \\ & 180: 5 \end{aligned}$	978
United zingdom				
areentino	893	1098	89\%	1098
リ. no A.	\cdots	269	-	269
Umxiasy	18.	82	$18 \frac{3}{4}$	82
rosis	289\%	$24+27$	2899	2427
Ettionerw				
Un1tod İIngion	-	1692	-	1692
amgentine	-	568	-	568
U. Sis. A.	-	22	-	22
iruguay	-	1060	-	1060
TCR	-	3312	-	3.342
Whate gl.	$\begin{gathered} \text { bampels. } \\ 3000 \end{gathered}$	60000	$\begin{gathered} \text { barrela } \\ 3000 \end{gathered}$	60000
M1gh Soas				
TURA	3000	60000	3000	60000
ctates				
Animel jivo jtocls.	\cdots	299	-	299
initea isingriom				
Areentine	-	22	-	22
Uxaguay	-	2095	-	2099
TUT的	-	21420	-	24.20
Cusis v.				
Coin ana buniton.	-	1311	-	N11
(a) If the Country of Origin is mobtainable, then Country from which consigned should be given.				

(i) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the yeir ended 31 st Deoember, 1944, distinguishing the Countries of Origin (a) Falkland Islande.

[^3] should be given.
(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 st necernber, 1944 , distinguishing the Countries of Origin (a) Falkland Islands.

(a) If the Country of Origin is unobtainable, then Country from which consigned
(i) DETAILED STATEMENT showing the quantities and Vahue of each description of Merchandise Imported during the year ended 31 ot inecomber, 1944 , distinguishing the Comntries of Origin (a) Fulkland Islunds.

(7) DETAJLED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31st Docember, 1944 distinguishing the Countries of Origin (a) Palinland Ialands.

Articles and Countries of Origin (r)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
1ij2k				
Unitua rincion	$\begin{array}{r} \text { cases } \\ 372 \end{array}$	$818^{\text {s. }}$	$\begin{array}{r} \text { cases } \\ 372 \end{array}$	818
asceritine	460	309	460	309
Urueuay	324	765	324	765
20¢ ${ }^{\text {a }}$	1156	1892	1156	1892
Hineral Mater				
mited Itnedom	-	174	-	171
Anemitilla	-	-	∞	-
new zealund	\cdots	1	-	1
urafumay	-	65	-	65
rcxas	\cdots	237	-	237
Potatres.				
srgentine	$\begin{aligned} & \text { cwt. } \\ & 120 \end{aligned}$	49	$\begin{aligned} & \text { orrt. } \\ & 120 \end{aligned}$	49
Uxiaguay	113	98	113	98
cosus	233	147	233	147
3ice and sage.				
Tnited Kingdon	7	14	7	14
Argentino	12	52	12	52
TORAL	19	66	19	66
Soixplis.				
inited vingroa	$\begin{array}{r} \text { ga11s. } \\ 2160.79 \end{array}$	3585	$\begin{gathered} \text { cells. } \\ 2160.79 \end{gathered}$	3585
3 nttish best Indies	3777.27	1802	3777.27	1802
Apgentine	18.55	37	18. 55	37
3 Brazil	2023.40	2981	2023.40	2981
Portural Uraguay	$\begin{array}{r} 60.60 \\ 659.21 \\ \hline \end{array}$	112 950	$\begin{array}{r} 60.00 \\ 639.24 \\ \hline \end{array}$	$\begin{aligned} & 112 \\ & 950 \\ & \hline \end{aligned}$

[^4](a) If the Country of Origin is unobtainable, then Country from which consigned
（i）DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 st December， 1944 ，distinguishing the Countries of Origin（a）Palyzand Islands．

（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 cach description of Merchandise Imported during the year ended 31 st December， 1944 ，distinguishing the Comutries of Origin（a）Falreland Islunds．

Articles and Comntries of Origin（ a ）	Import for Home Consumption．		Total Imports．	
	Quantities．	Value．	Quantities．	Value．
goditer	cut．	2.	crut．	2．
Uniteat kingion	19	2	1 $\frac{1}{\text { 亲 }}$	2
Argentino	7891年	4386	7891缶	4386
Chile	200	219	200	219
3maguay	19623	1091	19623	1091
COTAL	100554	5698	10055：	5698
Cigerettos，Cigame sun toleco．				
Unitod sinctum	154.631	7542	$15463 \frac{1}{2}$	7542
$33 \mathrm{maz17}$	80	58	80	58
U－uguty	102 ${ }_{6}^{8}$	47	102 ${ }^{3}$	47
TOL	15646\％	764	15646：	7647
CLASTS				
jonent． さruguts	$\begin{aligned} & \text { cut. } \\ & 30 \geq 0 \end{aligned}$	1340	$\begin{gathered} 0 w t . \\ 3020 \end{gathered}$	1340
TOM，	3020	1340	3020	1340
－${ }_{\text {Unciy }}$	$\begin{aligned} & \text { tona } \\ & 350 \end{aligned}$	3071	$\begin{aligned} & \text { tons } \\ & 350 \end{aligned}$	3071
	350	3071	350	3071
Colze．				
Urugraey	3	32	3	32
T¢TH	3	32	3	32
Gus 017． Uruguay	$\begin{aligned} & \text { galla } \\ & 37578 \end{aligned}$	3634	$\begin{aligned} & \text { calls. } \\ & 37578 \end{aligned}$	3634
TOTM	37573	3634	37578	3634

（a）If the Country of Origin is mobtainable，then Country from which consigued
(i) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 at December, 1944 , distinguishing the Countries of Origin (a) Belkland Ialands.

Articles and Countries of Origin (a)	tmport for Home Consumption.		'Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Sorosene.				
United Kingdom	Ealls.	377^{23}	call 36.	377
unlted Kingdom Uxuguas	3665 4444	377 851	3005 $4+14$	8851
Sosst	8109	1228	8109	1228
Iubricatinc cin.				
United Kingdom	263	85	263	86
Uruguay	1032	385	1032	383
U. S. \therefore 。	4945	1442	491.5	14:2
TOTAL	6240	1911	5240	1911
Hetals.				
United Kingaon:	-	406	-	106
TORAL	-	106	-	106
$30 t r 01$.				
Unitea ringiom	33584	2956	33584	2956
Usuguay	7860	927	7860	927
TUTEI	4144	3863	4.1444	3883
Seeds.				
United singdom	-	77	-	77
feot Lealand	-	350	-	350
Uxiuguay	-	33	-	33
TOTHL	-	460	-	460
3tone, Brick etc.				
United zingdom	-	39	-	39
Argentine	-	6	-	6
Urugusy	-	400	-	400
TOTAL	-	445	-	445

(a) If the Country of Origin is unobtainable, then Country from which consigned
(i) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended $318 t$ nocomber, 1944 , distinguishing the Countries of Origin (a) pillizand Islands.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
'simber.				
Un1ted ハingdon	-	136	\cdots	136
Ganata	\cdots	4.5	\cdots	45
$3 \mathrm{mal2}$	-	7700	-	7700
onile	-	1030	-	1030
202\%	\cdots	8914	-	8911
Montw 3xiselo and 25x:				
\%xatuay	-	241	-	241
T092.3)	-	241	-	241
OTALE II				
ancerel.				
institod dingedon	-	7806	-	7806
Axeontulne	-	$1+242$	-	4242
drusuay	-	4.714	-	4714
iJ. S . A.	-	3	-	3
907.	-	16770	-	16770
Baginc.				
dinitua ringodom	30	240	30	240
India	880	4994	380	4994
	910	5234	910	52.34
Qenvac.				
united Kinclan	7	34	7	34
Argentine	3	50	3	50
Urucuay	$\frac{1}{4}$	5	$\frac{1}{4}$	5
TOTAS	10:	89	10!	89

[^5](1) DETAILED STATEMENT showing the quantities and Value of each description of Merchaludise Imported during the year ended 310 t Decenber, 1944, distinguishing the Countries of Origin (a) Euligrna Iolands.

Articles and Countries of Origin (a)	lmport for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Drepery.				
indted iningdom	-	$1855_{2}^{\text {2i }}$	-	185
Ascentine	-	2438	-	'24:8
Uruguay	-	2397	-	2997
U. S. A.	-	12	-	12
TCDAA	-	7312	-	7312
ione.	ewt.		cut.	
United ininctom	561	549	56.	545
India	20	144	20	14\%
Ifruguay	$2{ }^{1}$	46	2	46
TOTAL	78를	739	783	739
T001 and Yeme.				
mited ringuom	123	64	123	64
irgentine	130	112	130	112
Jruguay	1512	62	1512	622
TCPL	1765	798	1765	798
Hasimare.				
mited kingdom	-	9005	-	9005
canada	-	1447	\cdots	14.7
rgentine	-	857	-	857
hile	-	876	-	876
muguay	-	3633	-	3633
- 3.	-	10758	-	10758
TK2	-	26576	-	26576

(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 lmported during the year ended 31 st December, 1944 , distinguishing the Countries of Origin (a) Palinand Islands.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
ghin ittingrg.				
Unitied iningcon	-	1	-	1
chale	-	3250	-	3250
P03,	-	3251	-	3251
Candios.				
argentine	520	30	520	30
Urucuy	560	29	560	29
cranes	1080	59	1030	59
Chomegno (includi				
initere sipmdon	-	2321	-	2321
Cemada	-	160	-	160
dugentine	-	183	-	183
uricuay	-	436	-	436
TOM	-	3100	-	3100
Soug.				
-hrgentine	20530	1032	20530	1032
Hrazall	81	21	81	21
brumpay	13342	403	13342	403
TORAL	33953	1456	33953	1456
0119, goliohes otc				
United Kingiom	-	393	-	393
Argentine	-	50	-	50
ifmajuay	-	123	-	123
SOTA	-	506	-	566

[^6] should be given.

(i) DETALLED STATEMENT showing the guantities and $\begin{aligned} & \text { 'alue of each description of }\end{aligned}$

Merchandise Imported during the year ended 31 at Deceminer, 1944, distinguishing the Countries of Origin (a) Paiklund Islands.

Articles and Countries of Origin (a)	lmport for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
zode.	cert.	E.	covt.	2.
infted Minciom	8	18	8	18
Uruaruey	351	55	$35{ }^{\text {\% }}$	55
Tratil	43?	73	437	73
Poilet Praparations.				
United Iinngdom	-	172	-	172
argentine	-	358	-	358
Uruguay	-	733	-	783
TCTL	-	1313	-	1313
inited zingiora	-	347	-	347
areentine	-	775	-	775
Uruguay	-	84	-	84
remat	-	1206	-	1206
$\begin{aligned} & \text { acientific and zro- } \\ & \text { Esslonal Ingtrunents. } \end{aligned}$				
United ilingiom	-	124	-	124
ysueuty	-	270	-	270
Texis	-	394	-	394
iontr, 3hoes and sadiners.				
united ringaom	-	223	-	223
areentine	-	635	-	635
Urueruy	-	2632	-	2632
TOT.L	-	3490	-	3490

(a) If the Country of Oribin is unobtainable, then Country from which consigned should be given.
($\overline{\text { c }}$) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Improrted during the year ended 31 ist ijecember, 1944, distinguishing the Cometries of Origin (a) Zaileland Islands.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	value.
Eumiture sna Exfects. united aingdona	-	19	-	19
argentine	-	133	-	133
upuguay	-	175	-	175
Huspas	-	327	-	327
giass adi quathonware. inited zingion	$\begin{aligned} & \text { cvit. } \\ & 239 \end{aligned}$	691	cwt. $239 \frac{3}{4}$	691
Argentine	8.	96	8	96
Uruguay	71	656	71	656
4 ma	319	1443	319	1443
Leatrox.				
Lnitod simiom	1	14.	1	14
Arcentine	产	30	$\frac{1}{3}$	30
Truguay	153	182		182
TCT	17?	226	17:	226
Matchos. indted intidora	gross boxas 636	166	$\begin{array}{r} \text { gross } \\ \text { boxes } \\ 6: 6 \end{array}$	166
Urucruay	165	54	165	54
Torsis	801	220	801	220
gsint.				
United Kingion	$\begin{aligned} & \text { cirt. } \\ & 180{ }^{3} \end{aligned}$	978	$\begin{aligned} & c \pi t . \\ & 130 \frac{3}{4} \end{aligned}$	978
nrgentine	10	28	10	28
Uruguay	188	82	183	82
907:	$209 \frac{1}{2}$	1088	$209 \frac{1}{2}$	1088

[^7]
194

(1) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 st Jecenber, 1944 , distinguishing the Countries of Origin (a) PGLisiand Islinds.

(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 ender 31st Zrocomber, 1944, distinguishing the Comstries of Origin (a) Dependency of south Ceorgia.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
CLSSI.				
Dicons.				
Ampentinc	crit. 94	$176^{\text {s. }}$	crrt. 94	176
Traceray	2	19	2	19
ij. S. A.	3	7	\pm	7
508	964	202		202
Yeuns and jodg (aried)				
\therefore crentine	100	207	100	207
ismuray	2	5	2	5
U. 3. \therefore O	10\%	67	10^{3}	67
creasion	1123	279	112^{3}	279
BEer.				
¢imentine	$\begin{gathered} \text { gull } \\ 132 . \end{gathered}$	116	$\begin{gathered} 511 s \\ 132 \end{gathered}$	116
Uruysuay	130	79	130	79
50215	262	195	262	195
Buttas.				
Argentife	148	1567	148\%	1567
Tractuey	$4{ }^{4}$	65	43	65
corsus	153	1632	153	1632
Orioses.				
urgontine	19:3	71	193	71
Uruguay	$\frac{1}{6}$	3	$\frac{1}{4}$	3
TOTS	20	74	20	74

(a) If the Country of Origin is unobtainable, then Country from which consigned
(i) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported daring the year ended 34 at December, 1944 , distinguishing the Countries of Origin (a) the Dependency of South Ceorgia.

(a) If the Country of Origin is unobtainable, then Country from which consigned
(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 at Docember, 1945 , distingruishing the Countries of Origin (a) the Dependency of South Georgia.

Articles and (oumtries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Grocemes.		s.		¢
Areentine	;	4070	-	4070
Jruguay	-	478	-	478
7. B. itn	-	957	-	957
SORAL	-	5505	-	5505
Jame		+	1bs.	
arcontino	1568	109	1568	109
7 muguay	56	6	56	6
TORAL	1624	115	1624	115
M15			09898	
argentino	692	1944	692	1944
Uracguay	30	76	30	78
J. S. A.	205	402	205	402
TORA	927	2424	927	2424
Iineral Seters.				
Arcrentine	-	23	-	23
TURAL	-	23	-	23
zotatoes.			cut.	
Areentine	1465:	644	1465:	644
Uruguay	10	12	10	12
TORAL	1475 ${ }^{\text {\% }}$	656	1475 ${ }^{\circ}$	656
R100 and seco.				
argentine	100	207	100	207
FOTML	100	207	100	207

(7) DETALLED STATEMENT showing the guantities and Value of each description of Merchandise Imported during the year ended 31at Decembers 1944 , distinguishing the Countries of Origin (a) the Dependency of South Georgia.

TOTAL
(a) If the Country of Origin is unoltainable, then Country from which consigned should be given.
(7) DETAILED STATEMENT showing the quantities and Value of each iescription of Merchandise Imported during the year ended 318t Deoember, 1945, distinguishing the Countries of Origin (a) the Dependency of south Geoxieda.

(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 34 at December, 1944 , distinguishing the Countries of Origin (a) the Dependency of South Georgia.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Lubrycating 011. Azgentine	$\begin{gathered} \text { galls. } \end{gathered}$	${ }_{45}^{\boldsymbol{\epsilon} .}$	${ }_{542} \mathrm{gal18} .$	${ }_{45}^{6}$
Dutch weat Indies	378	12	378	12
U. S. A.	4693	1848	4693	1848
TOTS	5613	1905	5613	1905
Metala				
Argentine	-	412	-	412
Urueguay	-	11191	-	11191
U. S. A.	-	231	-	231
TOTAL	-	11834	-	11834
Petzol. Dutoh West Indies	$\frac{\text { galls. }}{477}$	13	$\frac{\operatorname{gel} 28}{477}$	13
totas	477	13	477	13
Stone and Brick.				
Argentine	-	348	-	348
J. S. A.	-	38	-	38
toras	-	386	-	386
Papty Barsels and Dungs-				
argentine	-	112	-	112
TOTAL	-	112	-	112

(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 rear ended 31 日t Decomber, 1944 , distinguishing the Countries of Origin (a) the Dependency of South (Foorgia.

Import for Home Consumption.		Total Imports.	
Quantities.	Value.	Quantities.	Value.
-	$\begin{array}{r} \delta_{1}^{s} \\ 220 \\ 1012 \end{array}$	-	$\begin{array}{r} 671 \\ 220 \\ 1042 \end{array}$
-	1903	-	1903
owt. 2797 5\%	$\begin{array}{r} 9584 \\ 54 \end{array}$	$\begin{aligned} & \text { ovt. } \\ & 2797 \\ & 5 \frac{5}{7} \end{aligned}$	9581 54
28023	9635	28023	9635
59	$\begin{array}{r} 262 \\ 42 \end{array}$	59	$\begin{array}{r} 262 \\ 12 \end{array}$
591	274	-591	274
	67	-	67
-	67	-	67
ovt. 14 94年 63	$\begin{aligned} & 163 \\ & 582 \\ & 103 \end{aligned}$	owt. 14 94를 $6 \frac{3}{4}$	$\begin{aligned} & 163 \\ & 582 \\ & 103 \end{aligned}$
1143	848	114*	848

(a) If the Country of Origin is unobtainable, then Country from which consigned
(7) DETAILED STATEMENT showing the quantities and Value of each description of Merchandise Imported during the year ended 31 st Deaember, 1944 , distinguishing the Countries of Origin (a) the Dependenoy of South Georgia.

Articles and Countries of Origin (a)	Import for Home Consumption.		Total Imports.	
	Quantities.	Value.	Quantities.	Value.
Hopl_and Yam. Hagentino Ibs. Arg.				
Tomas	114	19	111	19
Haxduax				
Argentine	-	7696	-	7696
Uruguay		1045	-	1045
U. S. A¢.	-	8478	-	8478
TOTAL	-	17219	-	17219
Ship whttinge.				
U. S. A.	-	65	-	65
TOTAL	-	65	-	65
Wre Fencing Natorial.				
Torit	-	8	-	8
Chemi calag (includingDruge				
Argentine	-	1798	-	1738
Uruguay	-	9	-	9
U. S. 1	-	478	-	478
TOTAL	-	22:5	-	2285
0178, Polirbiseotas				
U. S. A.	-	246	-	246
	-	67	-	67
202sL	-	313	-	313

(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 rescription of Werchandise Imported during the year ender 31 st Docember, 1944, distinguishing the Countries of Origin (a) the Dependenoy of south Georgia.

(a) If the Country of Origin is unobtainable, then Country from which consigned
($)$ DETAILED sTATEMENT showing the quantities and Vahue of each description of Merchandise Imported during the rear ended 31at December; 1944 , distinguishing the Countries of Origin (a) the Dependenay of South Goorgia.

(a) If the Country of Origin is unontamante, tien $\begin{gathered}\text { should be given. }\end{gathered}$
(7) DETALLED STATEMENT showing the Quantities and Value of euch dexcription of Merchandise hoported during the year ended $318 t$ moombers, 1944, distinguishing the Countries of Origin (a) the Dependenos of Bouth coorgia.

(a) If the Country of Origin is mobtanable, then Cometry trom which consigned should he given.
(8) DETAILED STATEMENT showing Quantities and Value of all articles Exported to Various Countries during the year ended 3yt jecembor, 1944, distinguishing the Exports of Domestic Produce.

The colony of the raklund iolunde and its Dependencies.

(8) Detailed statement showing Quantities and V'alue of all articles Exported to Varions Countries during the year ended 31st December, 1944, distinguishing the Exports of Domestic Produce. The Colony of the Falkland Islands and aports of Domestic Proluce. its Dependencies.

(8) DETAILED STATEMENT showing Quantities and Value of all articles Exported to

Various Countries during the year ended 31 st December, 1944, distinguishing The Colony of the Falkland Islands and its Depondencies.

Articles and Comntries of Final Destination.	Quantities			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
linale Bone. High Seas TOTAS				$\begin{gathered} t \\ 1604 \end{gathered}$	E	1604
				1604		1604
Whale Teeth. Argentine				2		2
TOTAL				2		2
CLASS III. Chomicals. Uruguay				1		1
TOTAL				1		1
Cinama Filmg. High Seas Uruguay					2500 820	$\begin{array}{r} 2500 \\ 820 \end{array}$
TOTAL					3300	3300
Glass.					10	10
TOTAL					10	10
Argentine High Seas					1148 2840	1148 2840
TOTAL					3988	3988
Guano.	$\begin{gathered} \text { Kgs. } \\ 1475 \end{gathered}$		$\begin{gathered} \text { kgs. } \\ 1475 \end{gathered}$	17700		
United Kingdom						17700
U. S. A.						28502
H1gh Seas	2908		2908	35471		35471
	6716		6716	81673		816

(8) DETALLED STATEMENT showing Quantities and Vabue of all articles Exported to Various Countries cluring the year ended 31 st December, 1944, distinguishing the Colony oi the Lhiklana Islauds and its
Dopendencies. the Exports of Domestic Produce.

(8) DETAILED statement showing Quantities and Value of all articles Exported to Various Countries during the rear ended 31 st December, 1944, distinguishing the Exports of Domestic Produce. The colony of the Falkiand Islands.

(8) Detailed statement showing Quantities and Value of all articles Exported to Various Countries during the year endel 31 st December, 1944, distinguishing the Exports of Domestic Produce. The Colony of the Falkland Telands.

	Quantities			Value.		
Final Destination.	Domestic Proiluce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
Chericals. Urueruay	,		.	\&	\mathscr{E} 1	$\begin{array}{rr}.1 \\ \\ \\ & \end{array}$
SU2L					1	1
Etstionory.						
20063ay					77	77
TOSAS					77	77

(8) Detailed statement showing Quantities and Value of all articles Exported to

Various Countries luring the sear ended 31 st Deceraber, 1944, distinguishing the Exports of Domestic Produce. The Dependency of South Georgia.

Articles and Countries of Final Destination.	Quantities			Value.		
	Domestic Produce.	Produce other than Domest	Total.	Domestic Produce.	Produce other than Domestic	Total.
OLiss I.				\mathfrak{E}	\&	\pm
Grocomies.			.			
Argentino				4		4
High Seas				12		12
TORAS				16		16
Whate Weat.						
High Seas				2		2
toris				2		2
CLess II.						
Thale Bane.						
High Seas				1604		1604
toras				1604		1604
Seot.						
High Seas				70		70
TeTaL				70		70
Fmpty Sacics.						
High Seas				260		260
TOTas				260		260
Homis.						
iligh Seas				3		3
TCTALS				3		3
Exptis Barrels.						
High seas				16		16
TOTAL				16		16

(8) Detalled statement showing Quantities and Value of all articles Exported to Various Countries cluring the sear ended

31st December, 1944, distinguishing the Exports of Domestic Protuce. The Dependency of South Georgia.

(8) DETAILED STATEMENT showing Quantities and Value of all articles Exported to
larious Countries during the year ended 31 st Decenber, 1944. distinguishing the Exports of Domestic Produce.

The Dependency of south ceorgita.

215

(8) DETAILED STATEMENT showing Quantities and Value ol all articles Exporterl to Various Countries during the year ended
the Exports of Domestic Produce.

Articles and Countries of Final Destination.	Quantities.			Value.		
	Domestic Produce.	Produce other than Domestic.	Total.	Domestic Produce.	Produce other than Domestic.	Total.
				\&	\mathscr{L}	

（9）Rates and amounts of Duties levied on all Dutiable Articles Imported and Exported during the year ended 31 st Docerpber，1944．（The Colony of the zalkiand

－

Ttrer	＜¢¢0¢	H2662	これルを	Treces							preanoz porncoo
－	Tor	－	－	－		Pigcll				（－9at）	${ }^{000099} \Psi_{\text {mx0 }}$
25	－	9	984	－			${ }_{5} 5$	别		（0200）	－800\％
น¢ะ	29\％	2tos	9619	treg							－Tго นихчо
－	－	cor	5	－			Cogr	5		（ rac ）	quaces
H	825	are	081	0992	\angle	82	致	${ }^{\text {z }}$		（－740）	sanamo
－	－	－	以	－				06\％r		（－a97）	sorpuos
－	－	52	－	881			\％				Sozand
εz	9te	6 tras	＜ 5 帊	H99\％							
zezs	1084	5495	9207	2699	£0604	¢f00¢E		O＜＜zı		（suotteo）	）soeg
4	－	9	－	－	索	－	哏	部		（7mo）	mrod pure surea
ore	518	－	2501	6255	Os	901		部如		（ $\cdot 7$ \％ 0 ）	อธx\％98
9082	426	69074	61641	2090							tersaday
662	－	－	coos	522							
8											
\％	${ }^{\text {z }}$	\％	\％	\％							
4764	8761	2761	176	0761	that	¢ $\dagger 61$	2762	5761	O763		
anvı ${ }_{\text {a }}$					manulus yo						

Carried fonward

$\underset{R}{2}$
$\overline{3}$
$6609652620 \quad 46541$
$-$
\bigcirc

(11) STATEMENT shewing the Privelpal. Abriches lamported from and ExporThi to each Comtry during the years ended Zlat December.

=imos mumer									
Sememe									
m									

Artiches.	Qunntitibs.					value.				
	1940	1941	1942	1943	1944	1940	1941	1942	1943	1944
UNITHD KTNGDON. Importe thonefarm: Brought formind	798	$\begin{aligned} & 406 \\ & 124 \text { 这 } \end{aligned}$	407	5851	123	£	$\mathfrak{1}$	£	£	\pm
						133751	84137	7.3823	56608	55811
Wool Yans (2bo.)						133	152	193	304	64
Wine (gale,)						286	157	-	-	1
whe Fencing Latemals						910	25	-	-	
toras illports						135000	84474	74061	56912	55876
HITESD KTNODQA.										
Apparel						. 30		-	-	-
Casings and weat						-. 44	4.	-	-	-
Effects	37.					100	-	-	-	-
Carried forward						174	-	-	-	-

224
225
no1es.

The colony of the Faikland Islande and 2 ts Dependenoles.

 (11) STATEMENT shewing the Pravcipal. Abtions Laported from and Exported to eich Comatry during the yenrs ended 31at December.

(11) Stathmint shewing the Principal Akticims Imporvid from and Exporten to each Country during the years ended 31 se deoember.

The Colony of the Falleland Ielunds and its Dependencies. (11) STATEMENT shewing the Principal, Abtiches Inforted from and Exported to each Country during the years ended 31et December.

The Colony of the Paiklend Ielende and its Dependenoles. (11) Staticment shewing the Princiral Agtioless Impontsin from and Lxportid to each Country during the years ended 34at Docember.

（11）SLATEMENT shewing the Principal Amticies Imported from and Exported to each Country during the years ended 3let Deabember．

官	す		戍
			哠
	\％		哭
	\＃		$\stackrel{\text { ® }}{\substack{\text { ² }}}$
	\％	－1 1 1 1 1 1 1 1	，
	素		
	鲁		
	$\stackrel{7}{\square}$	\cdots \％\％\％\％\％	
	\＃	\％\％\％\％	
	\％		
$\begin{aligned} & \text { 采 } \\ & \text { 亳 } \end{aligned}$			

(11) Statenent shewing the Principal Articles Importion from and Exported to each Country during the years ended 34 at December.

Arricus．	Quanyrriss．					vaius．				
	1940	1941	1942	1943	1944	1940	1941	1942	1943	1944．
intusd staths or amgrica．						${ }^{\text {\＆}}$	ε	\pm	\＆	
Impoxte therperoon： Brought tomand						1699	45396	20809	25030	48727
stationory，Books oto．						－	266	13	－	22
Stane，briok，Lime ato．						－	143	235	1314	38
sugar（owt．）		328				－	223	－	－	－
soeces						－	－	229	－	－
Tee（ibs，		4：80	48	350		－	327	102	120	－
Tobaceo（1bs．）		6375	2435			－	1359	632	－	－
Trimber						－	992	1137	1092	1161
Tollet preparations						－	188	9	－	－
Vagotablos－sreah						－	178	7	－	－
wine（gals．）		5				－	4	－	－	－
w1se Pencing saterials						2029	－	－	－	－ 8
toral impors						3728	49076	23173	27556	49956

，		知
		長
边		哭
		$\stackrel{R}{\text { R }}$
		＇
	言 挌 盛	
訾	\％	
	ま	
	\％	

The coliony or the Falkiand Islands ena 1 te Dependenoles．

	ず		亭
号	\％		\％
	\＃		
	¢		区．
	\％		N
	喜		
	\％		
	\％	\％\％\％\％\％\％	
	す	®箁	
	\％		

50679	6409	OS97E	E8618	94TOO						prearoi pouraso
99	¢ $¢$	52	＋	9						axensam tasour
ε ¢	0024	4	${ }^{26}$	－	TGE	ors		L8		（00090）xick
เ6แ1	288	＋	$\varepsilon 5$	π						sta30n
Su	－	－	－	H	808					（80xOQ moass）－
281	¢08	Of	z	8ε	\％ 5	\％${ }^{2}$	\square	ε		
588	L58	99	9	－	z\％0	0¢ะ！	c19			
61	08	9	88	－	\dagger	${ }_{\text {k }} 6$	9	部號		
158	0001	тен	nzor	－	Hent	¢080	Treq6			（－tes）ensearey
182	$0<\pi$	£9	α	－	092h	L8и	£ 21	${ }^{4682}$		（－9at）amis
8297	szu	2918	2¢L9	7989						
959	وtr	81	56	8ε	\cdots	\％	\llcorner	262		
NE92	O8th	z¢r	24	－	8＜SLE	trast				（－xtes）Tro
LOntr	$\varepsilon 8068$	$\varepsilon 2882$	188ะz	21684						
3	x	x	＊	：						－
¢761	E761	2764	1761	Or6．	tmbi	¢764	2761	1761	0761.	0
		sงrv					＊manu．vas			sşous

The Colons of the Palicland Islands and rte Dependencies.

(11) STATEMENT shewing the Principal Articles Imported from and Exported to each Country during the years ended 3lbe December.

The Colony of the Falklend Iblande and 1 te Dependencles.

$$
\frac{\bullet}{\varrho}
$$

The Colony of the Paldiond IG3.ands and its Dependencies.

SHIPPING.

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

in the Colony of the Falkiand Isiands and from each Country, in the Year 19144

No. 2.-Number, TONNAGE, and CREWS of SAILING VESSELS CLEARED at PORTS

in the Colony of the Folkland I Ilande and

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

in the Colony of the Falkland IsIande and from each Country, in the Year 1944 Dependenoles.

Foreign.						total.								
In Ballast.			Total.			Writu Cargoes.			In Balidist.			Total.		
vesesk.	$\xrightarrow{\text { Tonet }}$	Crows.	Vesesels	${ }_{\substack{\text { Tons } \\ \text { Selt }}}$	Crews	Vesesel.	$\xrightarrow[\text { Tons. }]{\substack{\text { Pen }}}$	Crovs	Vesaste	${ }_{\text {Tonet }}^{\text {Tond }}$	Crewx	vesels.	$\xrightarrow{\text { Tonen }}$ (ect	Crewx.
-	-	-	3	9658	393	3	9658	393	-	-	-	3	9658	393
-	-	-	-	-	-	1	345	25	-	-	-	1	345	25
1	84	16	1	84	16	-	-	-	1	84	16	1	84	16
9	8977	335	11	21628	568	2	12651	233	9	8977	335	11	21628	56
8	866	112	8	866	112	-	-	-	8	866	112	8	866	112
-	-	-	1	4013	62	11	7463	303	-	-	-	11	7463	$30 \$$

No. t.-NUMBER. TONNAGE, and CREWS of STEAM VESSELS CLEARED at PORTS

in the Colony of the Paikland Islande and each Country, in the Yeir 1944

18	2823	460	21	26487	742		16664	282	16	9823	460	21	26497	742
-	-	-	1	2816	42	12	7512	313	-	-	-	12	7512	313

0
-
-

$$
5
$$

No.. .- Number, tonnage, and CRews of Sailing vessels of each nation ENTERED at PORTS in the Colony of the Falkiand in the Yeur 1944

No. 6.-NUMBER, TONNAGE, and CREWS of SAILING VESSELS of EACH NATION CLEARED at PORTS in the Colony of the Falkiand in the Year 1944. Lslands and Dopendenotes. Cleared.

No. 7.-NUMBER, TONNAGE, and CREWS of STEAM VESSELS of EACH NATION
ENTERED at PORTS in the Colony of the Fulkland in the Year 1944
Islands and Dependenoles,

No. 8.-NUMBER, TONNAGE, and CREWS of STEAM VESSELS of EACH NATION

- CLEARLED at PORTS in the Colony of the Palkiand in the Year 19 44,

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

at each PORT in the Colony of the Falkland Islands and its	FOREIGN.	Dependenales.
TOTAL		

घ

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

in the Colony of the ralkiand Islands and from cach Country, in the Year 1944

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

at each PORT in the Colony of
the Falkland Iolands and Dopendenaies.

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

at each PORT in the Colony of the jalkiand Islands and in the Year 1944.

1.-AGricluture and land thaure.
(a)

Acrenge disposed of during the year.					Total Acreaige at end of the ye:rr.			
Granted without sale.	Sold.		Total.	$\begin{aligned} & \text { Amount } \\ & \text { Realised. } \end{aligned}$	Alienated.	$\begin{aligned} & \text { In process } \\ & \text { of } \\ & \text { dlienation. } \end{aligned}$	$\begin{gathered} \text { Un- } \\ \text { alienated. } \end{gathered}$	- Total area of Colony
I		I		L	2875520	-	80000	2955520

Remarks :-

It is estimated that 12,000 acres on outiying Islands
are not stocked with sheep or other animals.
The above figuses are only estimated.
hould. if possible, be given separately.
(b)

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

(f)
Yield of anlmal produed dering thl year.

-The figures shonld inclade quantities for local consumption and export.
3. NDDUSTRIAL BSTABLLSHMENTS AND MANUFACTORIES.
(so far as noi ineluded under sul-section 1-2 above).

4. SUMMARY of Indostrial 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 hacount should be given of

$$
0
$$

0
-

$$
0
$$

1.
N

AVERAGE RETAIL PRICES* OF all THE CHIEF STAPLE ARTICLES OF USE OR CONSUMPTION

304

STATISTICAL RETIRS for the PRISONS of (Felkland Ialende) for 19440.

"By "Penal Imprisomment" is meant imprisomment inflicted as a smbstantive punishment in pursuance of a sentence of a Cour of Justice, as distinguished from imprisonment for sate custody, dec:

THESE QUESTIONS ARE TO BE FILLED IP IN RESPECT OF baC'H PRISON IN THE COLONY.
(Juestioms.
Answers.

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

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

Superviaion of Varders.
III. How many cells are there; and how many associated wards?

Nine.

2. How are they supervised?
3. How many escapes of prisoners, while being employed beyond the gaol, have taken place during each of the last three years?
4. How the profits of their labour are accounted for.
X. What was the total annual cost of the prison during the year 1944

Ey Wanders.

Nono.

No account.

Cost of upkeep of prisons is not kept separate from cost of Police Sexvice
XIII. What were the number and nature of the punishments inflicted for offences committed by prisoners undergoing imprisomment?

Nine houms sleep. Dormitomes are ilghted and patrolled at least twice dumine the night.
XI. What was the ammal amount
of the prisoners' earnings dluring
No account.
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?

Answers.
XIV. Is there, or are there, any Chaplain or Chaplains of any, and what religious'persuasions?
XV. Are religious services regular-
$l y$, or otherwise, performed for the benefit of the prisoners of any, and, if any, what, religious persuasion?
XVI. Are Roman Catholic Priests and Dissenting Ministers allowed free acces: to prisoners of their own perHasion? and are they apprised when prisoners of their respective persuasions enter the prison?

Anglican, Roman Catholic and Non-Conformist Clergymen

 Fisit the prison.No, only as oocasion requires.

Yes.

Yea.

XX

1. What was the samitary of state of prison during the rear 1944?
XXI. What are, shortly the rules

Weeldy allowance for each prisoner not on puriahment diet:2 0\%. Bait. 7 oz. 日ugas.
Pyisoners in solitary confinement are to recelve the same as prscmers at hard labour - excopt in cases whore bread and water has been ordered as a punsemont, when the allowance will be $1 \frac{1}{1}$ 2b. for males and 1 2b. for wower. Bread allowance will be It not be given continuousis for more than three daye.

1. CRIMES REPORTED TO, OR KNOWN TO, THE POLICE, AND PERSONS proceeded agalnst on charge of crime

Crime.	Crimes Reported or known to the Police.			Persons Proceeded Against.				
	Total.	Not broughtbefore itMagisterialCourt for wantof Evidence.	Brought before a Magisterial Court.	Number.			Apprehended.	Summoned.
				Total.	M	F		
I. Homicide	-	-	-	-	-	-	-	-
ข. ()ther offences against the person	-	-	-	-	-	-	-	-
3. Praedial larceny	-	-	-	-	-	-	-	-
4. Other Offences against property	15	-	15	15	15	-	-	15
5. Other crimes	27	5	27	27	27	\cdots	5	22

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

Crime or Offence.	Number.			Discharged.		$\begin{aligned} & \text { Com- } \\ & \text { mitted } \\ & \text { for } \\ & \text { Trial. } \end{aligned}$	Convicted Summarily.				
	Total.	M	F	For want of Prose-cution cution.	OntheMeritsof theCase.		Total.	Sentences.			
								$\begin{gathered} \text { Im- } \\ \text { prison } \end{gathered}$	Whip.	Fine.	Bound over or otherwise disposed of.
1. Homicide	-	-	-	-	-	-	-	-	-	-	-
D. Other offences against the person	-	-	-	-	-	-	-	-	\cdots	-	-
3. Praedial larceny ...	-	-	-	-	-	-	-	-	-	-	-
4. (Malicious injuries to property	12	12	-	-	12	-	-	-	-	-	-
4. Offences against property fother than praedial larceny and malicious injuries to property)	3	3	-	-	-	3	3	-	-	1	2
5. Other Crimes ...	1	1	-	-	1	-	-	-	-	-	-
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 ... \qquad	7	7	-	-	4	3	3	-	-	-	3
Miscellaneous minor offences	19	19	-	-	1	18	18	-	-	9	9

4. COMPARATIVE TABLE

Coyparative Table shewing the number of convictions for various crimes and offences for the last four years.

HOSPITALS RETURN.

NoTs.-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 ine of hlue 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 semt home.
Book of the year in which the alterations were effected

Hospital Return for the Colony of the Falkiand IsIands, for the Year 1944

Question I.

Question II.

$\begin{gathered} \text { Give the } \\ \text { Nime or number } \\ \text { of each Ward } \end{gathered}$									$\begin{aligned} & \text { Connection of } \\ & \text { the Privy with the } \\ & \text { Ward. } \end{aligned}$				Renarks
Ho. 1	14	8	12	1	112	1	18	9	-	-	-	-	Private wapd
No. 2.	14	91	12	1	126	1	18	9	-	-	-	-	privato hava
Ho. 1	15	141	12	2	105	2	24	12	-	-	-	-	ceneral viard
NO. 2	24	14	12	4	84	4	48	24	-	-	-	-	General Mard
170. 3	18	14	12	2	126	2	36	18	-	-	-	-	General Vard
H0. 4	14	13	12	2	91	2	18	9	-	-	-	-	Genexal hard
H0. 5			12	1			24						anks Labour Fiand
(1). 6	21		12	3	112	3	48	24	-	-			nk Katemity Ward

QUESTION II. (continued).

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

Unilmited.

Public Water Supply.

A good poat water.
(II) Detail the arrangements as to Baths and Lavatories. bath for starf.
4 flush lavatories in the bullding, plus 1 outalde.
(III) What is the System of Sewerage; and what the condition of the Privies?

Question III.
Give the number of Visits of Inspection paid to the Hospitals dluring the Year 1944

Specifying the character of the Visit in respect to Notice.	And stating the Official Position of Visitors.		
	By the Governor or Colonial Secretary.	$\begin{aligned} & \text { By a Government } \\ & \text { Inspector } \end{aligned}$	By: Committec of the Governing Body
By Appointment.....	Honthly	H11	Pamannual by Visiting Comilttee.
Of Surprise.............................	-		

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

No.
(III.) State also how many reports of the following kinds have come under the notice of the Ciovernor:-
(a.) Reports of a Financial or Statistical kind, especially such as show the system on which Money and Store Accounts we kept anditerl.
(1.) Reports by persons charged with the immerliate management of the Hospital.
(c) Reports by a (iovernment Inspector, in dependent of the Governing Authority of Hospital.
(Appent cropies of his Reports, if any.)
Does not apply here.

Question IV.

Fill up the following Table 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.
Infectious and parasitic		
Diseasea	20	1
Cancer and other Tumours ..	1	-
Ihermatisin, ilspases of		
ITutrition, Indporine cilands,		
Cther Gengral pisecises ...	13	1
Diseages of Blopd and Blood		
Forming Orgens	5	-
Cinconic poisonipg	3	2
Diseases of Merrous System	11	2
Disouses of cirpulatory		
Systera . .a.	14	3
Diseases of Seapiratory		
bisstem - ...	5	-
11seases of Digustive system	57	-
Fon-Venereal il seases of the		
Cienito-iarlnary Tract ... Diseases of Eremency, Child-	13	1
birth and the pierporal state	4	-
Disoases of the skin and		
Collular missue	15	-
biseases of Bone and organs of Locomotion	5	
Congenital Debility.	1	1
Violence.	14	1
Ill-defined Disuases	16	1.

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

Nauc of Disease.	Occurring amongst Patients.			Occurring amongst Offecrs.			
	$\begin{aligned} & \text { Number } \\ & \text { of Cases. } \end{aligned}$	Th Case of Patients attacked while in Hospital, state how long the Person land been in Hospital before his attack. admitted.	Number of Death	Resident Officers.		Non-Resident Officer.	
				Cases.	Deitlis.	Cases.	Deaths.
lellow Fever or other Endemic Fever							
Playue							
Typhus		N	I		L		
Smallpox							
Scarlatina -.. ...							
Enteric [or Typloid] Fever							
Erysipelas							
Pyamia							

LUNATIC ASYLUM RETURN.

Question I. (Statistical).
GENERAL STATISTICAL TABLE.
obituary table.

SPACE AND ACCOMMODATION TABLE.

Dascription of Rooms	TheNumber ofsucb Rooms.			The average Amount available for ench Pittient	${ }_{\text {Temperature }}^{\text {A }}$ -		
					Winter.	Summer.	
Dormitories ...							
Day Rooms and Corridors used as Day Rooms		霛	1		L		
Single Rooms							

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

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

IT I
$工$

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 :-

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

State how many Reports of the following kinds hare come under the notice of the Governor :-

> (1.) Financial and Statistical (showing amongst other things, on what system the Money and Store tecounts are kept and andited).
(1J.) Reports by the Person or Persons charged with the inmediate management of the Asylum. pendent of the Governing Body of the Asylum.

CHARITABLE, LITERARY, and SCIENTIFIC institutions.

332

		did do ssva	－	＊	－	\％	\because	๕	${ }_{\text {a }}$	1	ล	\pm	∞	＊	®
			$\stackrel{1}{2}$	＂	ส	$=$	\cong	\geq	$=$	\bigcirc	\cong	－	$=$	$=$	$\underline{\text { ® }}$
		os do sxva	\bigcirc	\cdots	－	∞	T	－	－	－	－	－	\bigcirc	∞	8
			\because	\cdots	∞	\sim	∞	－	－	＊	\sim	∞	\bigcirc	ω	$\%$
		ows do s．va	\cdots	－	$*$	$=$	2	ज	$=$	\because	ㄴ	\sim	σ	\cdots	\cong
		vq stzziad	$=$	－	$=$	＋	\because	～	－	＊	＊	－	－	∞	\％
		vą su ssva	－	∞	∞	－	－	∞	∞	∞	\cdots	∞	＊	\checkmark	\％
$\begin{aligned} & \text { 宣 } \\ & \frac{\Delta}{3} \end{aligned}$		\dot{E}	䂞	咅	言	言	立	言	\＃	咅	気	$\frac{\square}{3}$	E	商	
		（－TV	妾	㕣	衒	交	菏	㐫	$\stackrel{\text { \％}}{\square}$	－	$\stackrel{\text { 会 }}{\text {－}}$	令	\％	玄	
		\cdots	\％	\％	会	衰	\％	萨		立	$\stackrel{+}{+}$	\％	童	竞	
		¢，	产	令	雬	家	\％	\％	운	안	$\stackrel{\circ}{i}$	$\stackrel{\text { i }}{\substack{\text { i }}}$	울	\％	\％
			$\stackrel{\infty}{+}$	7	$\stackrel{7}{7}$	2	\bigcirc	\％	8	\％	$\%$	\bigcirc	$\%$	3	？
			\＃	产	気	気	京	立	宣	E	妾	咅	\％	㐫	
			\bar{i}	\bigcirc	$\stackrel{\infty}{i}$	$\stackrel{\rightharpoonup}{i}$	\％	${ }^{\text {x }}$	$\stackrel{\square}{\infty}$	$\stackrel{+}{i}$	$\stackrel{\square}{i}$	E	\％	i	
			需	$\frac{\square}{\sim}$	\underline{E}	\％	彦	$\stackrel{3}{4}$	者	$\stackrel{\square}{2}$		主	5	旨	
		\cdots	「	$\stackrel{\infty}{\text { b }}$	$\overline{ \pm}$	－	\％	$\stackrel{\square}{\square}$	？	$\stackrel{\square}{\infty}$	笭	O	\％	¢	京
		美	8	\ddagger	\％	\％	\％	\％	$\stackrel{\text { i }}{\text { i }}$	$\stackrel{3}{3}$	¢	$\stackrel{\square}{8}$	$\stackrel{\square}{\square}$	\％	\bigcirc
		${ }^{\text {anever }}$	言	$\stackrel{3}{\text { x }}$	言	言	三	\％	者	言	E	咅	E	咅	
	罟		袁	令	笠	\％	笭	笭	$\stackrel{\rightharpoonup}{\text { ® }}$	穊	蓠	\％	荌	$\stackrel{\text { 「 }}{\substack{\text { N}}}$	
	$\begin{aligned} & 2 \\ & \frac{2}{2} \\ & z_{2} \end{aligned}$	${ }^{3.50}$	雲	$\overline{\bar{j}}$	咅	三	$\stackrel{5}{\square}$	$\overline{\bar{x}}$	$\stackrel{5}{5}$	㖖	产	言	管	2	
	$\begin{aligned} & \frac{2}{2} \\ & \frac{\ddot{y y}}{4} \end{aligned}$	＂，¢4	蓇	管	管	$\stackrel{.8}{8}$	冎	亲	会	\％	菏	管	－	令	
		耧	管	\％	笠	予	$\stackrel{?}{\text { ² }}$	凉	管	$\stackrel{+}{\text { F }}$	年	最	$\stackrel{\text { P }}{\text { F }}$	㫛	$\stackrel{N}{2}$
		荮荮		$\begin{aligned} & \text { en } \\ & \text { 槀 } \end{aligned}$	竜	䓂		㟧	产	意			第		杰

SAVINGS BANK

AND
FRIENDLY SOCIETIES.

FRIENDLY

RETURN

OF
(1) RAILWAYS and TRAMWAYS.
(2) STEAMSHIP SERVICES.
(3) RoADS.
(4) MOTOR SERVICLS
(5) CANALS.

352
350
(5) CANALS.

Rotes or Postage.

II wispanerge yooks otc. :
Mot mory than 4 ozs. -. 1.
Over 4 ozs. but not more than 6 o8s. -. 1電
iver 6 ozs. but not more than 8 ozs. -. 2.
Therpafter for evry additional 2 ozs. or fraction of 2 ozs. up to 2 lbs. - purcels:

Nelehing not over 2 lbs. -. 9.
over 2 lbs. but not over 5 2bs. 1. -.
over 5 lbs. but not over 8 2bs. 1. 3.
over 8 lbs. but not over 11 lbs. 1. 6 .
Over 11 lbs. but not over 22 lbs. 3. -
From the colony.

Letters:

To the linited kingdom and other parte of the British hapire and ligybt, per oz. or part of
un oz.
-•• -- 1
-•• -- 3
post Carde and Letter Cards:

Books and Newapapers.

To all parts of the lorld:

parcols.

To the united kingacn:

iolghing not over 3 Ibs.

over 3 1bs. but not over 7 1bs.
over 7 Ibs. but not over 14 lbs.
Over 11 lbs. blt not over 22 2bs.

VIa liontevidoo.

plrect.

$\begin{array}{ll}{ }^{8} & 1 \\ 2 . & 3 .\end{array}$

1. 9 .
2.

4.6.
9. -
8. 0 .

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

TEHEORAPHIO CHARGBS.
Erom Stantex:

ordinary.	code.	Deferred.
8. d_{0}	s. a_{0}	s. a_{0}
1. 30	-. 10.	- 7it.
-. 1.	-- 32,	-
-. 1.	-- 3.	-- --
-. 1.	-. 3.	-
-. 1.	-. 3.	-

yr South Ceorgia:
All places in tho British Bmplye
$3 \tan 108$

Erom stanlex or South Georgia.

Montevideo

1. 5. -- 10 . -- $8 \frac{1}{1}$.
1. 7.
1. 3.

-. -.
2. -- 1. 3. -- -.

All other places in Argentine Republio
2.

1. 3. -- --

Valparalso, Santiago, Concopelon - chile, Via Montevideo Minimum 30. 15. $10 . \quad=:$

Rio do Jurieizo and
R1o Emande do sul
3. 10.
2. 8

1. 10.

Erom Stantey to ships:
-. 10.
-. 9.
-. -.

Port Vililam, which includes stanley Harbour, is entered between Ullliam Point on the Noxth and Cap Pembroke on the South, both of which are marked by 11ghts. A further smaller 11ght beaming 89 degrees liest (twue) leads up port filliam.

The entrance to the Inner Harbour in the South-west of Port I.1111am is a ilttle more than 250 yaxde wide between Fingineer point on the fast and Navy point on the lest. whe minimum navieable depth at the entrance (L........i.. T.) is 26 feot.

Two beacons on the South shore when in line bouring 185 degrees 30 minutes (true) lead throuch the Narrows with a dopth of 31 feet. Harbour lights are establiahed now on Navy and Enginecr Points.

Berthina nccomodation. Inside the Inner ilarbour vossels draring up to 20 fect have plenty of room to anchor in ride channel in about $4 \frac{1}{2}$ to 5 fathoms of water. There are four jetties with a depth of 10 to 14 feet at which vassels us to 150 feet in length can berth.

Thdes. The wise and fall of tides is very much affected by wind and weather. The difremence vames from 7 feot at ordinary sprine tides to $5 \frac{1}{2}$ feet at ordinary neaps.

There are no dry docics. A floating docls, vith a 11ftinc capacity of 750 tons and capable of taking vessels 200 feot in langth and drawing 15 feet, was completed and launched in 1932 No operations are in progress to increase the denth of water FIthin the harboux ilmits.

Tro moating docks are maintained at South Georgia; one at Grytviken and the other at stromese.

The grytfiken dock has an overall measurement of 133 feet 9 Inches and a breadth of 34 feet $8 \frac{1}{2}$ inches, and has a ilfting capacity of 600 tons. The doak is capable of taiking vessels up to 140 feet in length and drawing 15 feet 6 inches.

The stromass dock has an overall measumament of 150 feet 6 Inahes and a breadth of 34 feet 6 inches, and has a ilfting capeoity of 700 tons. The dock is oapable of taking vessels up to 160 feet in length and drawing 15 feet.

AIR SERVICES
(a) Returns of Aircralt arriving and departing.
(1) Air Transport Services.
(c) Air Porls (sea-plane bases and aerodromes).
(11) Licences :mad Certilicates.
(e) Imports and Exports by Air.
at present stace of Colony's development there are no Ais services of any desomption.

[^0]: Distributiou of Cash Balance 1st January, 1944 :-

[^1]: the yeals ended 31 st Decomber.

[^2]: (a) If the Country of Origin is unobtainable, then $\begin{gathered}\text { should be given. }\end{gathered}$

[^3]: (a) If the Country of Origin is unobtainable, then Country from which consigner

[^4]:

[^5]: (a) If the Country of Origin is unobtainable, then Country from which consigned

[^6]: (a) If the Country of Origin is mobtainable, then Country from which consigued

[^7]: (a) If the Country of Origin is unobtainable, then Country from which consigned should be given.

