Draft: 7 March 2008, unpublished document based on research undertaken from 2001 to 2006

Prominent Buildings and Architecture

Colonial Buildings

City Hall and Supreme Court Building

Railway Station and Hotel

Birch Memorial

Kinta Fire Brigade Building

Central Police Station

Royal Ipoh Club

State Secretariat Building

Geological Museum

Kellie’s Castle

Commerce and Leisure

Straits Trading Building

Perak Chinese Mining Association

Chung Thye Phin Building

Eu Tong Sen Medicine Shop

Han Chin Pet Soo

Chinese mansions: Yau Tet Shin Mansion and State Medical and Health Building, Foo Choong Nyit Mansion and Darul Ridzuan Museum
Ali Pitchay’s Townhouse

Education and Schools

Anglo-Chinese School and Anglo-Chinese Girls’ School

The Convent

Sam Tet School

Anderson School

St Michael’s Institution

Religious Buildings
Sultan Idris Shah II Mosque

Indian Muslim Mosque

Pakistani Mosque

Dato Panglima Kinta Mosque

Kampong Paloh Mosque

St Michael’s Church

COLONIAL BUILDINGS
THE CITY HALL AND SUPREME COURT BUILDING
Ipoh City Hall, previously the Town Hall, located opposite the Railway Station, was built together with the Court House on Jalan Panglima Bukit Gantang Wahab, formerly Club Road. Its construction began in 1913 and was completed in 1916, due to delays caused by the shortage of materials and the high cost of labour during the First World War. It was built using a combination of classical and Renaissance designs. The government architect at that time was AB Hubback, who was responsible for designing some of the most famous and striking buildings in the Malay States including the railway stations at Ipoh and Kuala Lumpur.
One of the most significant events associated with the City Hall is that it served as the venue for a meeting between Indian poet and Nobel Laureate Rabindrath Tagore and Perak’s English and vernacular school teachers to discuss education. Political parties also used the Hall as a venue for their various congresses. The United Malays Nationalist Organisation, for instance, held its inaugural congress in the Town Hall on 3 December 1945. More than 300 people from all over Malaya attended the meeting. Through history, it was not only used as a Town Hall and Post Office, but also served temporarily as the district police headquarters.
The Post Office occupied the eastern part of the building, with its entrance from Post Office Road. The Posts and Telegraphs Department moved from Taiping to Ipoh in 1928. Later, in 1983 the Main Post Office transferred their services to a new building next to the railway station. In 1948, the building was also used as the main district police station. The last department to use the eastern building was the tourist department which moved elsewhere in 1998.

After that, the building was taken over by Ipoh City Hall. Several government departments occupy the building, including the publicity office, bumiputera services centre and the minerals department. Today, Ipoh City Hall is also used as a Civic Auditorium for exhibitions and for cultural performances and musical recitals.

The Supreme Court Building, originally known as the Courthouse, was officially opened on the 14 July 1928 by RW Thomson, the British Resident at that time, on its present site opposite the Railway Station and the Town Hall. Prior to the construction of the present building the Courthouse occupied the official residence of Dato Panglima Kinta Mohammed Yusoff who died in 1903; it was on the site currently occupied by the state mosque. It was constructed in the same style as the Town Hall providing an imposing and elegant balance with its ground floor archways and covered walkways and the imposing covered verandas with decorative pillars on the upper storey. The original two-storey building has also been increased in size with a new three-storey block which has been constructed in keeping with the original architectural style.
RAILWAY STATION AND HOTEL
The railway station at Jalan Panglima Bukit Gantang Wahab, formerly Club Road, is an impressive landmark which combines Moorish architecture, inspired by the grand buildings of the British Raj in India, with neo-classical embellishments. The Station bears a close resemblance to its Kuala Lumpur counterpart sharing broadly the same architectural design, and both have the distinction of being among the most filmed buildings in their respective cities. Both were designed by AB Hubback, the public works architect in Malaya. The station was constructed using concrete blocks and mouldings. Given its connections with Indian styles, particularly expressed in its domed towers and minarets, the station building is affectionately known to locals as the ‘Taj Mahal of Ipoh’.
The station is surrounded by a beautiful floral garden which serves as a charming welcome for tourists. It was set out in 1986 to mark the installation of Sultan Azlan Shah as the ruler of Perak. Students of the Mara Institute of Technology’s School of Design were given the privilege of designing the park at a cost of $450,000. It is in this garden that an Ipoh tree, which gives its name to the city, is located.
By 1900 the Malayan mines were together the world's largest producers of tin. Before the turn of the twentieth century, the first railways had begun to be built to link the mining centres to the ports, together with a number of roads. The first railway connected Port Weld (Kuala Sepetang) and Taiping to transport labourers and raw materials in and out of the mines. It then became an important system for serving the expanding rubber plantation industry.
The first Ipoh railway station was built from wood in the early 1900s; it had a design similar to the station in Taiping and it did not include a hotel. The new Ipoh station was built on the same site; it is a three-storey building with the ground floor for administration and the upper levels for The Majestic Hotel. Its construction began in 1914 using Southern Indian labourers and was completed in 1915 costing $332,000.

The Majestic Hotel which was transformed in 1999 into the Oriental Hotel in the film ‘Anna and the King’ provided stop-over accommodation for tourists and government personnel. One part of the building which demonstrates its elegance and magnificence is the wide and lofty 183-metre long upper veranda which spans the whole width of the hotel. The hotel still serves Western cuisine and the menu lists sixteen different omelettes including jam, chilli and rum. There is even a solid 40 foot-long bar.

The hotel was closed in 1991. However, subsequently ‘A-House Singapore’ headed by Singaporean architect Lin Chung Ming secured a 30-year lease on the hotel as well as the station hotel in Kuala Lumpur. Some refurbishment has been undertaken and restoration of some of the original features including brass decorative ceilings, paned windows and figurative plaster-work. Malaysian Railways has recognized the historic value of the station and have engaged in the double tracking of the line from Kuala Lumpur, the construction of an ultra-modern roof over the platform, which has excited some controversy among conservationists, and the modernisation of the two platforms. The main station building is also being given a face-lift with painting and minor repair work.

BIRCH MEMORIAL

The pavilion-shaped Birch Memorial Tower is located at Dato Sagor Food Courts, opposite the state mosque and behind the City Council buildings facing Dato Sagor Road and Dato Maharajalela Road. The British erected this monument as a remembrance of the death of the first British Resident, James Wheeler Woodford Birch, who was killed on 2 November 1875. It was designed as a means of educating Malayan residents about the History of Civilization as depicted on its four murals.

The work to construct the tower started in 1908 and was completed in 1909. The person responsible for the design of the structure was Mr. Steadman, a British architect. At first, he had suggested using marble and granite as construction materials but the fund was just $17,,000 rather than the first estimate of $30,000. So the tower was built using bricks and concrete. The Birch Memorial was officially dedicated by Sir John Anderson, British High Commissioner in 1909.

The four clocks of the tower, made by Gillet and Johnson Crydon, use a pulley system like Big Ben in London. The five bells produce the famous sound of the Westminster chime every hour. The ‘mother bell is 6.5 feet in diameter and weighs 10 cwt; the four small bells weigh 2.5 cwt each. At the corner of the belfry, mounted on pedestals, are terracotta figures, representing the four ‘Virtues of British Administration’: loyalty, justice, patience and fortitude.

The four murals depict 44 prominent individuals in world history - religious leaders, philosophers, scholars and statesmen, who, in the eyes of those responsible for erecting the monument, have contributed to the development of civilization, enlightenment and knowledge, including Prophet Mohammed and the Prophet Isa (Jesus Christ). The mural must be read from right to left. The image of Prophet Mohammed was removed officially from this memorial by the Religious Department of Ipoh City Council in the early 1970s because of objections from Muslims to the depiction of the Prophet. Above the Arch Panel, facing Dato Maharajalela Road, there was a bronze bust and a plaque of JWW Birch, but they were stolen and have never been recovered or replaced.

KINTA FIRE BRIGADE BUILDING

The two-storey Kinta Fire Brigade building, located in Jalan Sultan Idris Shah (formerly Brewster Road), was completede in 1936 using imported workers from India. The bricks used were made of limestone. In the early days, the building was shared by the Perak Traffic Police and the Fire Brigade. However, subsequently the Traffic Police Department moved to their own premises. Eventually the one-and-a-half hectare site proved to be insufficient and the Perak government offered a new larger site to which the Fire Brigade and Rescue Department moved in 1992.

The early fire brigade was maintained by voluntary subscriptions. After the ‘great fire of Ipoh’ in 1892, fire precautions were improved. A steam engine, in addition to the manual one, was manned by Sikhs under the supervision of the Police Department, while all the pumping was done by Chinese coolies, each shop sending one or two men directly to the fire.

In 1911, when this primitive fire fighting force failed to save the town of Papan from a big blaze, the Chief of the Singapore Brigade, NW Pett, was called in. He proposed a new fire station, with quarters for the superintendent and fourteen firemen. Upon his recommendation, the Fire Brigade was transferred from the Police Department to the Sanitary Board. HJ Markers was appointed the new superintendent and eventually all the fire stations in Perak came under his supervision.

The original building of the Central Fire Station was finished and occupied in November 1913 and eventually a double-storey Fire Station was built for the Kinta Fire Brigade in 1936 and was the headquarters of the Fire Brigade and the Rescue Department until 1992.

Then in 1998 a company under the name of Syarikat Majuperak Bhd (Perak Development Corporation) bought the building for their corporate headquarters, refurbished and altered it, enclosing the four bays for the fire engines to provide increased office space, and renamed it the Sri Idaman Complex.
CENTRAL POLICE STATION
The police station was built of wood and attap by the British in 1910. All the materials and labourers were specially brought from India. It began with a few barracks and a canteen for the married police officers. One barrack has since been turned into stores. Barracks were also built at Connolly Road (Jalan Tun Perak) but have since been demolished. An adjoining mosque and Sikh temple were also built in 1912.

Subsequently administration buildings were erected, comprising two single-storey blocks. One was renovated a few years ago, part of which was to serve as the District Head Office. It now accommodates the office of Chief Inspector and the Head of Police. The second is now a canteen for the police officers. Later a new double-storey, concrete building was erected in the centre of the site as the main administrative office of the police station.

When Malaya was under British administration, there were many Sikh and Pakistani police officers, so a temple and a small mosque were built for them in 1972. Both of these buildings are still standing in good order. Even though their numbers have decreased, there are still Sikh police officers working there. However, for the Muslims, they can either go to the surau to pray or the bigger mosque that was built a few years ago.

In the Emergency the station housed the Jungle Squad and Special Constables (SC), and in 1946 it became the District Police Headquarters of Ipoh. The administration building that was constructed after the independence of Malaya was designed by a young Englishman name Edward Hishken. The old Police Station is likely to be demolished and relocated to Tasek Road in a major reconstruction of the area, and its replacement with a shopping complex.
ROYAL IPOH CLUB
The oldest club in Ipoh, the Ipoh Club, is now known as the Royal Ipoh Club, with its mock Tudor, black-and-white timbered facade. The club was established in 1895 exclusively for Europeans. The first local person to be invited to the Club was the then Sultan of Perak. Subsequently Sultan Azlan Shah honoured the club with royal status in 1985. According to earlier records, it would appear that the issue of a club to serve the needs of the early expatriates in and around Ipoh was first raised and subsequently acted upon by a group which used to meet regularly in a back room at Oldfield’s Dispensary on Station Road where they imbibed elevenses and Johnny Walker to restore their flagging energies. Mr Oldfield, a chemist, and this group started up the Ipoh Club that was first located in a wooden building at the junction of Club Road and Hugh Low Street (Jalan Sultan Iskandar).

The first Malayan to become a member of the club was Eu Tong Sen, a wealthy tin-mine owner. Eu was also the donor of the present ‘Long Bar’, which was cut from a single tree. Shortly after Independence in 1957 the Club altered its rules to make the Sultan of Perak its Patron, the late Sultan Yusuf. Subsequently, the first Asian was elected as President of the Club in 1959. He was Mr. Lim Cheng Chuan. This marked the beginning of a new era of the Ipoh Club with Malaysians taking over the helm of the once colonial preserve. Service clubs such as the Ipoh branches of the Rotary Club, Lions Club and Lioness Club, the Kledang Club, and the International Chamber of Commerce and Industry hold regular meetings at the club. The Royal Ipoh Club also has affiliations to more than 80 major clubs in Malaysia and overseas.

STATE SECRETARIAT BUILDING

The State Secretariat, sometimes referred to as the Old Federal Building, is situated at Jalan Panglima Bukit Gantang and is one of the finest historic buildings in Perak. It was designed by Mr.CH Labrooy who also designed other fine buildings during the British colonial era. The building was originally occupied by Anderson Primary School and was officially opened on 6 February 1909. The school moved to its present site in 1931. From 1955 until 1960 the premises were used as the Chief Minister’s office. It was then occupied by the Department of Islamic Affairs and Malay Customs until 1980. Then the Safety Department took over the building and the Forestry Department used the ground floor.

GEOLOGICAL MUSEUM
The Geological Museum, located in Jalan Sultan Azlan Shah, was opened in 1957. It is under the administrative control of the Geological Survey Department of Malaysia and is acknowledged as having among the best and oldest mineral and fossil exhibits in the country, dating back some 600 million years. The museum building is part of the Department’s complex and its primary function is to display the geological specimens of Malaysia according to their chemical and structural classifications, and to introduce the public to the activities of the Geological Survey Department. Among its exhibits are thematic maps such as geological, hydro-geological, geochemical, geophysical and mineral resource maps. Models and colour photographs of geological structures and minerals and fossil specimens have been added in stages to improve the scope of the museum display.
The foundation stone for the building was laid by His Highness Raja Idris Shah Ibni Al Marhum Sultan Iskandar Shah, the Raja Muda of Perak in July, 1955. It was inaugurated by His Excellency Sir Donald MacGillivray, the then High Commissioner for the Federation of Malaya. The museum was built as a wing of the main building of the Geological Survey Department in 1957. In 1978, extensions were made to the museum.

Mr. John Brooke Scrivenor arrived in Malaysia on 17 September 1903 as the first Government Geologist of the Federated Malay States. His headquarters were in Kuala Lumpur and he made field investigations in Perak, Pahang, Selangor and Negri Sembilan, laying special emphasis on work in Pahang. By 1907 he had concluded that the mineral resources of Pahang were less promising than those of Perak and Selangor, and he therefore recommended to the government that the initial survey of three years duration should be extended at least for an additional six years so that the tin fields of Kinta and Larut in Perak, as well as those of Selangor, could be examined in more detail.

In 1908, after a period of leave, Scrivenor resumed his work, this time from his headquarters at Batu Gajah in Perak, where his original staff consisted of only one rock-collector. Not until 1912 was an Assistant Geologist appointed. From then on steady progress was made with the examination of the economic deposits of Kinta, as well as with the geological reconnaissance of all the Federated Malay States. In 1914 a second Assistant Geologist and a Chemist were appointed. By 1921 the scope of the Geological Survey had been widened to cover the Unfederated Malay States.
In 1927 the Geologist’s Office was given the title of Geological Survey Department, Federated Malay States, with Scrivenor as its first Director, and the first geological map of the whole of Malaya was published on the scale of 1:380,160. The following year Scrivenor published The Geology of Malayan Ore Deposits, and this was followed in 1931 by its companion volume The Geology of Malaya, which included the second edition (1930) of the colonial map of Malaya on the scale of 1:760,320.

Scrivenor retired in 1931 after completing 28 years service in charge of geological work in Malaya. ES Willbourn, the second Director, adopted the policy of detailed geological work at the scale of 1:63,360, and geological maps were published at this scale, together with descriptive memoirs, for three areas in Perak and Pahang. In addition a third edition of the geological map of Malaya was published in 1937 on the scale of 1:1,140,480 and in 1938 on the scale of 1:760,320.

The senior staff had been gradually increased until in 1939 there were seven Geologists (including the Director) and two Chemists, with an increased clerical and field staff. In 1946 Dr FT Ingham was appointed as the third Director. In 1949, the Geological Survey of the British Territories in Borneo compris​ing the states of Sarawak, Brunei and North Borneo was established. FW Roe was transferred from Malaya as the first Director. From then on, geological activities in Malaya and the Borneo States were continued by the two separate Surveys, both responsible directly to the Colonial Office. The fourth edition of the geological map of Malaya was published in 1948 on the scale of 1:760,320.

Rehabilitation of the Department after the Second World War was not easy; the Emergency seriously hindered fieldwork, and the 40-year old wooden headquarters buildings at Batu Gajah were dilapidated and inadequate. After considerable discussion it was decided that the new headquarters would be built at Ipoh, with outstation offices planned for each of the other States.

In 1954, the Department was fortunate enough to secure the services of Dr Donald Walker of the University Sub-Department of Quaternary Research, Cambridge, to undertake a preliminary study of the tin-bearing alluvium of the Kinta Valley using modern Quaternary geological research techniques.

In 1957, when Malaya became independent, Malayanization of the Geological Survey was implemented and completed by 1967 when SK Chung was appointed as the first Malaysian Director. In the case of the Borneo States, when Sabah and Sarawak joined Malaysia in 1963, the Geological Survey of the British Territories in Borneo became a branch of the Geological Survey of Malaysia and was renamed Geological Survey, Borneo Region, Malaysia. Malaysianization was com​pleted in 1968 when the last expatriate officer left the Borneo Region Geological Survey. In the same year, the Geological Surveys in Peninsular Malaysia and the Borneo Region were amalgamated to form the Geological Survey of Malaysia under a Director based in Ipoh. The headquarters of the Geological Survey of Malaysia was moved from Ipoh to Kuala Lumpur in 1973.

KELLIE’S CASTLE

William Kellie Smith was born in Dallas on the Moray Firth in Scotland on 1 March 1870. The Kellie name was taken from his mother’s side of the family. He came from a farming family in Scotland and their home farm was called Easter Kellas.

When he was about 20 years old Kellie Smith arrived in Malaya in 1890 in search of his fortune as a civil engineer. He had been involved in railway construction in the Kinta Valley. He then founded a company with Charles Alma Baker, a New Zealand businessman and rubber planter, and they secured several lucrative contracts, including road building and other construction work, with the colonial government. After a few years working with Alma Baker, Kellie Smith had accumulated sufficient capital to establish his own company which he registered in London and for which he issued shares. He started with about 40 hectares in 1896, then accumulated in total about 600 hectares of land in southern Ipoh. He initially planted coffee and then established a rubber estate which he named Kinta Kellas after the name of the home farm in Scotland. Kellie Smith became the largest owner of rubber estates in Malaya. He employed Tamil and Javanese labour and acquired a reputation as a good employer. In the meantime Alma Baker had acquired mining concessions and continued to expand his rubber estates. He had built a fine mansion facing the race course in Batu Gajah in the 1890s; sadly the remains of the mansion have recently been demolished.
Kellie Smith then began to build his first house in the estate grounds in 1909. He had married Agnes Smith, an heiress, in 1903 and they had their first child Helen Agnes in the following year. His company ran smoothly and made profits. Nevertheless, although he had a daughter and a well established company, his dream to have a son had not yet been realised. Subsequently he sold his estate to Harrisons and Crosfield in 1906 and became managing director of Kinta Kellas Ltd. Kellie Smith also dabbled in several unsuccessful tin mining ventures.
But in 1915 Anthony Smith, a son, was born and this made Kellie Smith happy. To express his happiness and his gratitude to his wife he decided to build his ‘castle’ which he called Kellas House, mainly on the basis of his wife’s inheritance. However, in 1926 he left for England with his daughter and the castle remained unfinished. Events overtook him, and in Lisbon in December 1926 he fell ill and died of pneumonia at the age of 56. He was buried in a British cemetery there. His family did not return to Malaya. His widow sold all the Kellie Smith assets in Malaya to Harrisons and Crosfield. None of the children ever saw their first house again. Anthony Smith was killed in the Second World War. Helen Agnes married and had two daughters.

Kellie Smith had commissioned the construction of a grand 14-room mansion with a six-storey tower, wine cellar and a secret tunnel, stately columns, Moorish arches, stucco friezes, and walls embellished with Greco-Roman designs. There was to be a rooftop courtyard for tennis and parties and even an elevator, the first ever in the country, designed to carry wine and food from the cellar and kitchen to the rooftop courtyard; the elevator was never installed. Although the wine cellar in the castle is opened, the rest of the subterranean rooms are closed to visitors. Hand-made bricks and marble were imported from India as well as artisans from Madras.
During the Second World War the Japanese used the grounds of the castle as an execution area, and locals say that the tall trees were used as makeshift gallows. It is no wonder that the place is presumed to be haunted. Others believe that the castle is haunted by the ghost of Kellie Smith.
It was said that when the castle was being built a mysterious illness also swept the area in the 1920s, killing many of the Indian workers, including masons and plasterers from Madras. The survivors told Kellie Smith that a temple must be built immediately to please and placate the Hindu gods otherwise more deaths would result. Smith halted the work on the mansion, and directed the healthier labourers to construct the Mariamman temple by the roadside near the entrance to the estate on the Batu Gajah-Gopeng Road. The mystery epidemic miraculously disappeared. In gratitude, the workers placed an effigy of Kellie Smith in a white suit and hat on the roof of the temple along with his wife and children.
Despite its signs of decay, this uncompleted castle still conveys a sense of dignity, grandeur and mystery. It is surrounded by a broad sweep of rubber gardens and stands majestically on a small rise of land near the roadside. Perhaps the ultimate accolade accorded to Kellie’s Castle was its choice as a setting for one of the more dramatic scenes in the 1999 movie ‘Anna and the King’.

COMMERCE AND LEISURE

STRAITS TRADING BUILDING

Herman Muhlinghaus, a tin smelter from Singapore, established the Straits Trading Company in Ipoh and other mining centres in 1890. He started his enterprise in High Street, Gopeng in 1889 when Eu Kong Pui decided to sell his tin ore to the Straits Trading Company rather than smelting it himself. The company bought tin-ore direct from tin miners in return for cash. The imposing premises of the Straits Trading Company in Station Road, now Jalan Dato Maharaja Lela, were completed in 1907, as were the buildings put up by Capitan Chung Thye Phin in the same street. The Straits Trading Building housed many other companies after Muhlinghaus departed, such as, Osborne & Chappel, Cecil Rae's broking firm, Harper, Gilfillan & Co.Ltd, Malayan Airways, the Hong Kong and Shanghai Banking Corporation, and the Perak State Government. In 1998 the building was taken over and restored for the Overseas Chinese Banking Corporation (OCBC). The building has a unique structure of the Italian Renaissance style with a square corner tower.
PERAK CHINESE MINING ASSOCIATION

The Perak Chinese Mining Association is located at Lot 73 on Jalan Tun Sambathan (formerly Hale Street). It was established in 1935 by a group of 54 Chinese miners to develop and safeguard the well-being and smooth-running of the mining industry and to assist in efforts to support the welfare of miners in Perak. It is currently the oldest and sole surviving State Mining Association in Malaysia.
In 1900 there was an organisation called the Perak Planters and Miners Association which catered for the needs of the Chinese in both the plantation and the mining industry in the state, and this might well be considered as the forerunner of the Perak Mining Association. Furthermore, in early 1901 the first representative meeting of the European Mining Community was convened in the Ipoh Club under the chairmanship of the late Mr JBM Leech. The meeting resolved to form a Perak Chamber of Mines and endeavoured to approach the Chinese Association to amalgamate with this Chamber. However, this objective was not achieved; seven years later on 14 December 1907 a meeting of both the European and Chinese mining communities was again convened with the purpose of resuscitating the concept of a representative and united Perak Chamber of Mines. This time however there were circumstances that compelled them to unite. They had to face a common problem posed by a serious decline in the price of tin and a united effort was required to press the government of the day to reduce the duty on tin from 13 per cent to 10 per cent or to impose a sliding scale with a minimum of 8 per cent and a maximum of 12 per cent. The meeting voted unanimously to revive the Perak Chamber of Mines, with representatives from both Europeans and Chinese in the Council. The late Mr FD Osborne was elected President and the late GW Wilson as Secretary. Records show that early Chinese in the Council included the late Mr Foo Choo Choon and Leong Fee. The door was thus opened for the cooperation of both communities and for the development of the mining industry.

Then on 22 October 1913 an Extraordinary General Meeting was held to approve the incorporation of the Chamber under its new name, the Federated Malay States Chamber of Mines in order to extend its activities to cover mining interests in Perak, Selangor, Negeri Sembilan and Pahang. A draft enactment was submitted to the authorities and the FMS Chamber of Mines was officially declared an incorporated body on 16 December 1914. The Chinese mining representatives of Perak who served in the first years of the new Chamber were Mr Eu Tong Sen and Mr Cheah Cheang Lim.
Meanwhile, the Perak Chinese Chamber of Commerce had also been established in 1907, catering for all sectors of early Chinese commercial interests. In 1918 this Chamber requested that an additional seat in the Council for the FMS Chamber of Mines be allocated. The request was accepted and henceforth the Chinese community both in mining and in commerce worked very closely with the FMS Chamber of Mines until 1981.

The world depression commencing from 1929 had a great effect on all sectors of business; mining was no exception. Severe tin restrictions were imposed by the International Production Committee from 1931 to the first half of 1935, when the Malayan national production pattern was seen to begin to change with the European sector forging ahead with their adoption of more technical applications. Dredges started to consolidate and grow in the mining industry. Probably, it was at this juncture that the interests of the two sectors became separated in terms of the two quota distributions and other aspects relating to the tin control. The Chinese community saw it fit to have their own body to deal with the prevailing as well as the immediate problems of the further likelihood of tin control in 1938 and devised measures to safeguard their interests.
Consequently, a group of Chinese miners met on 5 May 1935 to form the Perak Chinese Mining Association and generously donated $26,070 for the good cause. Out of the fund a sum of $15,000 was used in 1937 to purchase two shop lots namely 71 and 73, Hale Street. Lot 73 has since been retained as the present Association premises while Lot 71 has been rented out to the Yat Loo Club (or Tuesday Club) as a recreation club for all miners.

The Association was founded by a prominent figure among the Chinese community, Datuk Seri Lau Phak Kuan who was born in China in 1894 and came to Malaya in search of a better life at the age of 17 after obtaining approval from his father. On arrival, he saw and experienced the hardship endured by his countrymen. He started as a pushcart boy in a tin mine, eventually working his way up to the level of supervisor, and then to owning a large number of companies; his first tin-mining operation was the See Ming Mining Company.

He was later elected as President of the Chinese Chamber of Commerce in Perak, which he joined when he was 26 years old and which he served for 33 years. In 1935 he founded and became the first President of the Perak Chinese Mining Association. He served until 1941 when Malaya was invaded by the Japanese and he left for China. The government of China admired his contribution in Malaya and appointed him as the Exco member of the Central Legislative Administration Assembly in China. He was also a personal friend of Sun Yat Sen and President Chiang Kai Shek.

After the Japanese Occupation, he returned to Malaya and was appointed as one of the officers who had the authority to sign visas for Chinese to enter Malaya. He was also reappointed as President of the Mining Association until 1948, and then again from 1951 to 1966. During the Emergency, he organized a Kinta Valley Home Guard, formally established on 1 May 1952 for the security of the people against the Communists; it was a difficult time for the mining community because of the threat to property and lives, and miners contributed to the support of the Home Guard; it was disbanded in December 1958. Datuk Lau had a close working relationship with senior colonial officials such as Sir Henry Gurney and Sir Gerald Templer and in 1951 he was awarded the OBE by King George VI in recognition of his public service.

In 1963, he was awarded the title ‘Datuk’ by the Sultan of Perak and three years later he was conferred ‘Datuk Seri’ becoming the first Chinese ever to receive this honour. Datuk Lau was also a founding member of the Malayan Chinese Association. In the 1940s, he made friends with some of the prominent political figures like Tan Cheng Lock and Leong Yew Koh, and he became Perak MCA’s first chairman in 1949 and acted as a trustee for the national party during its formation. Datuk Lau was President of the Perak Chinese Assembly Hall for around 33 years and President of the Perak Kwangtung Association for 30 years. He was also a founding Director of the Chung Kiaw Bank Ltd and Overseas Union Bank in Singapore. He was a Director of the Perak Chinese Hospital. He was a generous philanthropist at that time, made numerous donations and raised substantial funds for charitable and social welfare activities, for example, for establishing Nanyang University in Singapore. In 1971, at the age of 77, he passed away leaving nine children, three girls and six boys.

The Association is no longer as active as before. This is due to the major problems experienced by the tin industry and the collapse of the price of tin in the mid-1980s. The Association’s emphasis is now more towards the welfare of retired miners.
CHUNG THYE PHIN BUILDING

The construction work on the three-storey building, located at Jalan Station, began some time in 1907 and it is said to have been fully completed five years later. The brick blocks were imported from India, and the interior tiles from England and Italy. The cost of the building was around $10,000 at that time.

Originally on the second floor was the head office of the company of Chung Thye Phin. At first the other two levels remained empty. A few months later, they were rented by Dr RM Connolly who was an Irishman and was recruited to Malaya on government service. He opened the first private clinic in Ipoh called the Medical Hall. A few months later the name of the clinic was changed to the Old Fields Dispensary then to the Georgetown Dispensary. Although there was a Public Health Department established by the British for the residents of Ipoh, the Chinese still went to this private dispensary for their medical check ups. The dispensary also had a small surgery.

The function of the building as a medical hall remained until the 1980s. However, its function as Chung Thye Phin’s head office ceased during the Japanese Occupation when he left all his property and fled Ipoh. During this time the Japanese retained its function as the medical hall. However, the second level was used as a Japanese administrative office.

The ground floor of this building was also used as a mini-grocery and as a private pharmacy some time during the 1940s because of its strategic location in the commercial area of the city. After a few years this mini-grocery closed because of the opening of the commercial area in Ipoh new town.

EU TONG SEN MEDICINE SHOP

Located at 36-38 Jalan Bandar Timah (formerly known as Leech Street) is the Eu Yan Sang medicine shop. The building was erected in 1907 and named after its then proprietor, Eu Tong Sen. Eu Tong Sen designed the new building himself with the help of a designer from Hong Kong named Yong Chi Po. The design of the roof and its balcony is said to resemble one of the famous temples in Foshan in southern China. It is believed that this was the first Chinese medicine shop in Ipoh. Eu Yan Sang (the last two words literally translated mean “caring for mankind”) began with one ambitious young man, a selection of Chinese traditional herbs and generations of knowledge on Chinese medicines. Eu Yan Sang was founded specifically as a concern for prescribing herbal cures for opium addicts.

 Eu Kong Pui (1833-1891), a Cantonese and the son of a geomancer, left his village in Foshan district, Kwangtung, to seek his fortune in Malaya in the early 1870s. He arrived in Penang in 1876. He ended up in the tin-mining town of Gopeng where there was already widespread opium addiction among the mineworkers. Opium was legal then and the workers were consuming it liberally, to alleviate the pain and hardship of tough physical work and deplorable living conditions.
Eu Kong decided that he had to help these desperate people who were fast losing their health. He imported traditional Chinese herbs and medicines and later advised the workers on how to care for their health. This was the beginning of the first Eu Yan Sang shop in Gopeng in 1879, where the Eu family where highly influential, and in Ipoh and Kampar in 1881 which dispensed Chinese traditional medicines. It soon earned a reputation throughout the country for the high quality of its products. Nevertheless, Eu Kong earned his fortune from revenue and tax farming, brothels, labour recruitment and tin-mining.
At 21 in 1898 Eu Kong’s son, Eu Tong Sen (1877-1941), took over his father’s business with the financial support from his courtesan step-mother Tan Kuai. He soon became one of the richest tin-miners in Kinta, operating mines around Gopeng and Kampar. After a fire destroyed the first premises in Ipoh in 1906, the present building was ready for occupancy in June 1907. Eu Tong Sen developed the business that his father had founded into a Chinese pharmaceuticals empire with branches all over Asia, to Singapore and other parts of Malaya including Penang and Kuala Lumpur, followed by new branches in Hong Kong and China.

Besides upholding his father’s pledge to provide only the finest quality Chinese herbs and medicines, Eu Tong Sen was also a prominent figure in the tin-mining, rubber and banking industries. He was awarded the OBE; he owned tin-mines; he was the Vice-President of Malaya’s first Anti-Opium Conference, the first Chinese representative on the Federal Council of Malaya(1911-20), a member of the Kinta Sanitary Board, a major benefactor to Raffles College and Hong Kong University and the founder of the Lee Wah Bank. As the Chinese representative in the Federal Council of Malaya, he campaigned tirelessly for the banning of opium, which was finally achieved in the 1920s. Eu Tong Sen was the first person to own a motorcar in Perak. He had seven wives and as many palatial villas in Ipoh, Gopeng, Kampar, Penang, Kuala Lumpur, Singapore and Hong Kong. He moved to Hong Kong in 1928. In 1941 Eu Tong Sen passed away at the age of 64 due to a severe lung problem. From December 1941, during the Japanese Occupation, Eu Yan Sang shops had to be closed temporarily, but the Eu family continued to help people who were in need by selling their famous herbs secretly from home.

The Eu Tong Sen 1907 building underwent two renovations; the first one in 1959 to mark Eu Yan Sang’s victory in gaining a registered trademark. The company’s first logo in the shape of a gold cup was replaced by a bonsai tree symbolising one of the main sources of traditional medicines and herbs. The renovation only involved new interior decorative elements such as lamps and hand-carved paintings which were imported directly from China. A grille was also installed to avoid thefts in order to replace the old, wooden barrier. The second renovation took place in 1971 when gold wallpaper was hung and a decorative iron gateway was positioned at the centre of the shop to separate the office and the consultation cabinets displaying the medicines. One of the most impressive items in the shop is the old-fashioned lantern lamp. At first sight, the lamp seems like a tanglung or Chinese-handmade-lamp, but it works just like an ordinary electric lamp. There are two important paintings in the shop: the soldier painting and the hand-carved painting of a waterfall. The soldier painting depicts a young, healthy, high-spirited man during war. The implicit meaning is that Eu Yan Sang herbs and traditional medicine can improve one’s health in whatever condition we find ourselves. The hand-carved painting was done in gold ink and the theme of the painting is about the magnificence of the world created by God as a gift to humans to do beneficial things on earth. There is also a bronze sculptured horse in the shop symbolising prosperity and wealth. The golden–carved dragon under the medicine cabinet produces good feng shui as the dragon symbolises strength and power.

Originally there was a small factory in the building to process and mix the raw herbs imported from China; the factory was provided with two large boilers and several other mixing containers. Subsequently the processing facilities were transferred to Kuala Lumpur to supply all the company’s branches in Peninsular Malaysia and Singapore. Today’s manager director, Mr Richard YM Eu operates the main office of Eu Yan Sang Ltd in Singapore.
HAN CHIN PET SOO

Treacher Street, now Jalan Bijih Timah, was once a famous street for trade and culture in Ipoh. It was a market for a wide variety of spices, salted fish and dried shrimps. At Number 3 Treacher Street, the three-storey Han Chin Pet Soo (The Real Leisure Villa) still boasts the unique architecture and tasteful furnishings of a Hakka tin-miners’ clubhouse. This building was later renovated in 1929 into a three-storey building, which is what we see today. Close by is the Sinhalese Bar, which was once the only watering hole for the Sinhalese located in a row of shop houses run by Mr GA Parera. The street is also famous for its Ipoh white coffee and hawker food unique to the city.

The club was originally a retreat for wealthy tin-miners, but as time passed it started accepting other Chinese professionals, including teachers and businessmen. It was founded by a China-born tin-miner, Leong Pik Joo in May 1893. He was a Kar Yin Hakka from the district of Moisien in Canton province. Earlier, he had formed a smaller club before building Han Chin Pet Soo. Leong’s Tambun Mines were one of the first Chinese mines to employ Western management and technology. Leong was Vice-Consul of the Chinese government in Penang (1901-1907). He was also a Federal Counsellor and a member of the Society for the Encouragement of Arts, Manufacturers and Commerce. Leong was a modest person and very generous to the club. After funding the construction of the building in 1893, he bought all the furniture for it and supported it for 20 years.

In 1921, Leong Pik Joo passed away. His son, Leong Yin Kheen took over ownership of the building and then in 1927 sold it to the club membership which was later affiliated with its current brother association, the Kar Yin Association. During the Japanese Occupation the building was used as a Japanese clubhouse for the military. Sadly the Chinese elements of the building, including the furniture, artwork, documents and money were stolen, burnt or destroyed. After the war the Chinese club members rallied together and raised funds to purchase replacement furniture and repair the building.

The elegant three-storey building has three main areas, which comprise the common room on the ground floor where members meet for a chat over a cup of tea and snacks; the leisure room on the next floor with a reading area, a section for relaxation and musical entertainment, and an area for board-games such as Chinese chess, cards, or mahjong; there was also a kitchen where chefs especially brought from China would prepare authentic Chinese cuisine and delicacies; and finally the lodging area on the top floor, which is no longer used as such. On the wall-tiles at the side of the entrance to the club, are images of the sacred phoenix. These mythical birds guard the gateway to paradise and protect against unwanted evil powers.

From the 1980s, the membership started to decrease due to the loss of interest of the younger generation. Currently there are about 60 members who are still active. The club now functions on monthly donations from members and serves as a place where the elderly spend their leisure and interact with friends.

YAU TET SHIN MANSION AND STATE MEDICAL AND HEALTH BUILDING

The first owner of this building was Yau Tet Shin, a wealthy Chinese tin mine-owner and entrepreneur who had it built around 1920 as a large family mansion. Yau was also a very large property owner and was one of the main contractors responsible for the development of Ipoh New Town. Eventually his mansion was donated to a Chinese charity when the Shin family decided to move. For a while it served as the premises of the Anglo-Chinese Girls’ School which subsequently moved to another site and was renamed the Methodist Girls’ School.

The two-storey building has many distinctive features including its two towers. It retains its beautifully appointed reception hall, with Art Nouveau dado tiles imported from England and Edwardian-style timber doorframes.

For a time the building served as the headquarters of the St John’s Ambulance Association and then the Perak Eurasian Association. Since the Perak State Government acquired the building after independence for its State Medical and Health Office there have been considerable internal alterations undertaken but the basic form and structure of the house have been retained other than an office extension to the rear of the building, the enclosure of a first floor balcony, and the replacement of windows and the roof.

FOO CHOONG NYIT MANSION AND DARUL RIDZUAN MUSEUM

Darul Ridzuan Museum building was built in 1926 as a family mansion by a successful Chinese tin-mining entrepreneur, Foo Choong Nyit. Foo came from China when he was only 11 years old in the early 1900s. He started work as a rubbish collector in one of the barber shops before working in the mine in Tanjung Tualang where subsequently he went into a business partnership with friends. The British Government gave Foo a chance at that time to explore and work in the mining area in Chenderiang. He became one of the most successful mine-owners at that time and had formed a successful partnership with Chung Thye Pin and Ho Man in establishing the Toh Allang Chinese Tin Company Ltd, the first Chinese-owned limited liability tin-mining company. Foo Choong Nyit also became President of the Hokkien Society.

He passed away in 1948 and after his death his mansion was sold to the Perak State Government in 1950. It became the head office of the Home Guard in 1957, then Pejabat Kemajuan Masyarakat (KEMAS) and Pejabat Suruhanjaya Perkhidmatan Awam (JPA) took it over until 1989. It was then turned into a state museum to display the region’s heritage from the mining and forestry industries. The Darul Ridzuan Museum was declared open on 18 August 1992 by the Regent of Perak, Raja Nazrin Shah Ibni Sultan Azlan Muhibuddin Shah. Among the interesting materials on display are those depicting the history and development of Ipoh and the mining and forestry industry of Perak
ALI PITCHAY’S TOWNHOUSE
Ali Pitchay’s rather rundown townhouse located on 22 Hale Street (Jalan Tun Sambanthan) is more or less the same as it was when Ali Pitchay lived there. It was only after the Japanese occupation that Ali Pitchay rented a small section of the building for his company, Kinta Sanitary Engineering Co. (KSE), which was responsible for installing sanitary facilities in new buildings. The main tenant of the townhouse was Lloyd’s Insurance Company, but it sublet a portion to Ali Pitchay in 1949.

Ali Pitchay founded the company with his eldest son, Yusoff bin Ali, but when Ali Pitchay’s second son, Osman bin Ali, joined him, Ali Pitchay branched out into the mobile cinema industry in the early 1950s. During the day KSE would be handling its sanitary engineering business but at night it would be involved in showing open-air movies in English and Tamil in the local housing estates. Sometimes the showings went on until the next morning with two movies back to back. Sometimes KSE would be playing the same movies at two different estates simultaneously. When there was no television available the mobile cinema was very popular. However, it progressively succumbed to competition. The Kinta Sanitary Engineering Co. closed in 1958 and Ali Pitchay retired.

Ali Pitchay was born in Taiping in 1886. He attended King Edward VII boys school there and then pursued medical studies in Singapore. Unfortunately, during his time in Singapore, his father passed away and Ali Pitchay discontinued his studies and returned to Taiping to become a hospital assistant in an old people’s home. In 1919, he married Aishah Bee and had seven children, four sons and three daughters. He later joined the Sanitary Board, eventually becoming the Chief Sanitary Inspector (CSI) of the Kinta area. During the war with Japan Ali Pitchay’s residence in government quarters in Maxwell Road, Taiping, was destroyed by bombing. The family moved first to Parit and then to Buntong where they stayed with relatives. During the war Ali Pitchay was appointed temporarily to run the Sanitary Board in Ipoh and then in Taiping. Following the war Ali Pitchay was appointed as Chief Sanitary Inspector in Ipoh, and he moved there. He retired in the late 1940s and then set up his own company. He joined the United Malays National Organisation in 1950 and was elected as Alliance Town Council member for the area of Ipoh and Menglembu, after winning the elections. He held the position of Town Councillor until he passed away in 1959 at the age of 63. A few years after his death, a road near Jalan Gopeng was named after him.

EDUCATION AND SCHOOLS
ANGLO-CHINESE SCHOOL AND THE ANGLO-CHINESE GIRLS’ SCHOOL

The Anglo-Chinese School (ACS) for boys was founded by the Reverend William E Horley of the Methodist Episcopal Church in 1895 as the first English medium and Christian mission school in Ipoh. Although Horley was an Englishman trained in the Wesleyan Ministry in Singapore, he joined an American Methodist mission and arrived in Ipoh in the mid-1890s at the tender age of 25. He was fluent in various Chinese dialects and was horrified to find neither a church nor a school in the booming mining settlement. At first he used converted premises in a rented Malay house, and then acquired a plot of swampy and forest-covered land on the Lahat Road sufficient for a church, school and master’s house with playing fields, and sufficiently commodious to enable some expansion; a wooden building for a primary school was erected in 1898, and further buildings were constructed in 1901, 1904, 1914, 1918 and 1929. The main building of 1914, which still stands, was the work of the well known architect C.H.Labrooy, who designed many fine buildings in Ipoh.

Horley’s school started with about 60 boys, though a good number of these were brought in from outlying areas, including Batu Gajah. Horley was a positive force for change in the town, energetic, committed and imaginative. He founded other Anglo-Chinese schools in nearby settlements at Kampar, Telok Anson, Taiping and Setiawan, and took over the already established schools in Tronoh, Tapah and Gopeng, as well as establishing schools in Kuala Lumpur, Seremban and Klang. Given his familiarity with Chinese culture and languages, and his close involvement in the development of Methodist mission education, Horley was also subsequently appointed as the superintendent of all Methodist mission schools in the Federated Malay States.

The counterpart of the ACS, was the Anglo-Chinese Girls’ School (ACGS) which was founded at about the same time, but given prevailing attitudes to girls and their education it developed rather more slowly with a small number of girls, initially under Mrs Staggs who was the wife of the local Methodist missionary. The girls’ school met in the Manse of the Wesleyan Church. On 24 July 1898 the boys’ and girls’ schools were divided, and at that time there were fewer than 20 pupils on the girls’ side, and the first head teacher was Ms Grace Towers. A new building for the girls was opened in 1899. In 1911 there were only 35 female pupils. Miss Lyndia Urech, a missionary contract teacher from the USA, became Principal then and together with a few local staff including Miss Labrooy went on a successful door-to-door enrolment campaign. Numbers then increased appreciably.

In 1918, a new era in the history of the girls’ school began when the Women’s Foreign Missionary Service (WFMS) consented to take direct control. Miss Carrie Kenyon headed the school from 1920 to 1926 and did much to improve the school physically and academically. After a rather mobile existence, in 1926 the school moved to its present two-hectare site at Jalan Kampar. Miss Kenyon, Reverend Horley, the staff and pupils then went on an aggressive Building Fund Drive and in 1927 a new building was officially opened by Sir Hugh Clifford, the High Commissioner of the Federated Malay States, before a distinguished gathering, including the Sultan of Perak.

The early years of the Anglo-Chinese School were hampered by a lack of funds and teachers. Although the colonial government provided a subsidy for the teachers’ salaries, and modest grants for land and buildings, the schools depended mainly on private and charitable donations. Horley sought support from the European, Chinese and Indian communities and managed to secure sufficient funds to embark on a sustained programme of development.

After the Japanese Occupation when the girls’ school was used as a military camp, it was officially reopened on 1 October 1945 under the first non-expatriate head, Miss Daisy Moreira. Under Miss Moreira, between 1950 and 1955 there was rapid expansion of the school in line with the country’s emphasis on education. In keeping with the new education policy, the primary school was separated from the secondary school in 1958 with Miss Lau Siok Nyuk as the first primary school headmistress.

On 1 June 1959 the old name of the school, The Anglo-Chinese Girls’ School was officially changed to the Methodist Girls’ School (MGS), a consensus reached at the first Board of Managers and Governors’ Meeting on 26 May 1958. The school subsequently continued to expand physically and in terms of pupils and staff numbers. Today there are over 1600 secondary and 1200 primary students at the ACGS with a combined staff of about 130 teachers.

THE CONVENT

Sekolah Menengah Convent Ipoh is a girls’ school situated at Jalan Sultan Idris Shah (Brewster Road). The Sisters of the Holy Infant Jesus established this school in January 1907 at Brewster Road; it started with 8 pupils and had 99 pupils by the year’s end from Standard 1 to 6. Initially, the school was open to both boys and girls but in 1913 the boys were moved to St Michael’s School. The first Principal of the Convent was Sister St Prudence. The first two teachers were Sister St Anne and Sister St Stanislaus. The Convent was founded by Mother St Victoire and was officially opened by Mother St Anatoli, Assistant General of the Institution of the Infant Jesus Sisters in Paris. The first phase of the Convent consisted of a wooden building, erected in the first decade of the twentieth century. It housed the chapel, the school office and the quarters of the Sisters. A hostel block and an orphanage were also built in the Convent premises.
The Convent enjoyed considerable early academic success. Four students passed the Standard Seven Examination in December 1909. In March 1910 two students prepared for the Preliminary Cambridge Local Examination, under the guidance of Sister St Egbert. In 1915, the school entered a candidate for the Junior Cambridge Examination. In the 1920s conversational and written English, arithmetic, singing, writing, drawing, dictation, geography, drills and physical exercise were taught. Emphasis was given to the development of talents and social skills like playing the piano, being involved in welfare work and excelling in handicraft and needlework. The curriculum was deemed suitable preparation for students to become future good wives and mothers.

In 1927 the wooden structure made way for a two-storey building of brick masonry, Gothic arches and wooden shutter windows and doors. Block 2 was built at the same time, in similar architecture. Today, this block houses the forms 4 and 5 classrooms. Block 3 was built in 1935, followed by blocks 4 and 5 in the 1950s. Prior to the erection of the present form 3 block (block 5) in 1957, there was a wooden building, which housed boarding facilities for outstation students.

The orphanage was opened during the early years of the convent. It was not something that had been planned beforehand. People began leaving their babies, especially baby girls at the Convent gates. Some of them were handicapped, either mentally or physically, others because of the Chinese superstition that baby girls brought bad luck. Since the number of abandoned babies was growing, the sisters decided to set up an orphanage, so as to ensure that the children would be given a fair chance in life regardless of their handicap. As the years went by, some of the more fortunate children were adopted by childless couples, mostly Europeans working in Malaysia. The others were provided with sound education and fed and clothed properly by the charitable souls that gave generously to the Convent, enabling it to continue its fight for the children. Today, the orphanage is known as Asrama Bintang. It is still run by the sisters. There are currently about 25 orphans, the youngest being about 34 years old and the oldest, believed to be from the earliest group of children, about 86 years old. They are taught skills like cooking, sewing, and gardening. In fact, armed with their skills, the more able-bodied ones have actually gone to work, some have married, leaving only the sick and handicapped behind. However, the orphanage no longer takes in orphaned children. And sadly, after almost a century of serving the community, it will be closed down as soon as the last orphan passes on.
The Convent’s administration eventually passed from the sisters to lay Principals in 1992 with the retirement of Sister Maureen Chew, and its first lay Principal in this new secular era was Miss Khoo Gim Keat. It currently occupies a sprawling two-hectare complex comprising the house with its chapel and quarters for the sisters, the school, orphanage, kindergarten and boarding facilities. The enrolment increased steadily and in the 1950s, sister schools were set up. The school then became known as Main Convent, to differentiate it from the branch Convents.

In addition to academic excellence, the sisters emphasised a ‘caring school’ based on the importance of moral education, discipline and helping the needy. Such emphasis constituted a large part of the Convent spirit.

The sisters were of various nationalities – Irish, French, Italian, Eurasian and Malaysian. They served as teachers and some cared for the orphans and babies in the orphanage. Others supervised the boarders while the Italian sisters maintained the house and the gardens and worked in the kitchen. A small number even picked up students for school in the early days, as the Convent’s only mode of transport before the advent of the automobile in Ipoh was the horse and carriage. In the 1950s, there were eleven teaching sisters living in the house, some of whom taught at Main Convent and others travelled daily to teach at branch Convents, even as far as Batu Gajah.

As the number of sisters dwindled over the years, it was no longer practical to maintain the house. In 1992, the remaining five sisters moved to a house in Taman Pasir Puteh Selatan. Today only three sisters live there, all retired in their 60s and 70s.

Unfortunately in 1993 deep cracks began to appear in the secondary and primary Convent buildings since the construction of the shopping complex at nearby Ipoh Parade. The building occupied by the primary Convent was then declared unsafe and the primary school was relocated to the compound of SR Raja Perempuan in January 1994. However, the Parent-Teacher Association decided in an emergency general meeting that Sekolah Menengah Convent would not move out of its premises, despite the cracks in the building. In 1995 the primary school building was declared safe after 23 months of cordoning. Yet again in September 1996 cracks appeared in the front part of the building, affecting the use of the needlework rooms and the living skills workshop as construction work began on the second phase of a business complex at an adjacent site.

Representatives from the State and District Education Departments, Geological Department, Ipoh City Hall, Public Works Department, IKRAM, Lions Group (developer) and Infant Jesus Provincial House Kuala Lumpur noted the damage. Barricades were set up by the developer to cordon off the affected area and remedial action was taken. Despite these difficulties the Convent continues to thrive.
SAM TET SCHOOL

In 1934 the Sam Tet Primary School was established at the Roman Catholic Centre on the initiative of the Reverend Fr JS Fourgs and Mr Phoong Tet Ching, supported fully by the Catholic Church Society. The Catholic Centre was used as classrooms as the enrolment was small to begin with.

Mr. Wong Chin Sun became Sam Tet’s first Principal. At that time there were only three teachers and 64 students in two primary school classes and in 1935 two new classrooms were built on the right side of the original school building to accommodate the expanding student population. In 1936 the school enrolment had increased to approximately 160 students. Four more classes were added. Also in that year Reverend Fourgs passed away and was succeeded as school supervisor by Reverend JP Francois.
The school was closed during the Japanese Occupation but reopened on 28 October 1945 by the then Principal, Mr Phong Tet Ching, who had been appointed in 1936. He resigned as Principal in 1951 and the school was taken on by the Marist brothers from Singapore. In 1952 a secondary school was opened. Reverend Bro Jean Joseph Wong was appointed as its Principal. By the late 1950s the total number of teachers including the Principal was eight and the numbers of students 200. In 1963, the school still had only six classrooms and work began on new buildings in May 1964 with occupation at the beginning of 1965. Phase two of the construction began in April 1968. In 1971 a further building phase commenced, and yet another in March 1978. By May 1990, the school comprised 2,500 students in 65 classes with 125 staff and in 1991 Brother John Moh, the longest and most dedicated Principal, who had first been appointed in 1959 retired. Recently the school celebrated its golden jubilee.
ANDERSON SCHOOL

Anderson Secondary School, designed by the local architect and engineer Mr CH Labrooy, was opened officially on 6 February 1909 at Douglas Road, taking the name of Sir John Anderson, British High Commissioner of the Federated Malay States at the time and Governor of the Straits Settlements. It was during his Governorship that Labuan became part of the Straits Settlement and the suzerainty over the Malay States of Kedah, Perlis, Kelantan and Terengganu was transferred from Siam to Great Britain. After leaving Singapore in 1911, Anderson became Permanent Under Secretary for the Colonies and from 1915 to 1918 he served as Governor of Ceylon where he died in 1918.

.

In its first year Anderson School had 52 students with six classes. Its attendance soon reached more than 200 pupils. Its main building was described in the FMS Annual Report of 1909 as a credit to the Federal Architect and to the local public works department. The school was needed because many Malay students found it difficult to get a place in the elite Malay College Kuala Kangsar. As Muslims, parents of Malay students were also reluctant to send their children to the British schools like the Anglo-Chinese School which had Christian traditions, though they were keen for their children to be educated in the English medium. The School attracted considerable numbers of Malays and Indians. Lieutenant Colonel JH Tyte, who was then at the Victoria Institution in Kuala Lumpur, was chosen as the first Principal of Anderson Secondary School together with Mr. EC Smith as his assistant and teacher, who was also from the Victoria Institution. Tyte’s tenure was very brief, as was that of a significant number of the early principals up to the mid-1920s. The school proved exceedingly popular and a new school building was needed by the early 1930s to accommodate the increasing numbers. The famous clock tower was erected in 1931.

Until 1937 when the FMS Education Code was announced, headmasters and principals of Malayan schools were also free to introduce whatever subjects were thought to be needed. However, in 1919 because of the poor standard of English in Malayan Schools, the standard seven examinations were replaced by the Junior Cambridge Certificate of Examination. In 1921 the Senior Cambridge Certificate of Examination followed.

Some scholarships were offered to Malay boys but these did not meet the surging demand. Nevertheless, Anderson School was an important training ground for young Malays who were looking for a career in government administration and many prominent Malay leaders received their education there. The first girl student was admitted in 1938. She was Miss Thelma Row and was a student of the London Matriculation class.

The highest grade for the students (from 1910 to 1921) was grade 7 (now known as form 3). Hockey was also introduced in 1918 by the Acting Principal Mr Round who had been a hockey player for Selangor and Perak. The school team played matches against hockey clubs or state teams because there were no hockey teams from other schools at that time. Mr Smith started his service as Principal in 1918. He introduced the house system for school sports, namely Sultans, Governors, Residents and Directors. Horse riding and horse racing were introduced early on as well as boxing. Cricket started in 1921. By 1945 there were 943 pupils and by 1956 the enrolment was 2,144 students, which made Anderson School the largest school in the Kinta Valley. There was a major expansion of school buildings in the early 1950s, including the science block and laboratories and the library, and this expansion as well as the upgrading of buildings continued from the 1960s through to the 1990s.

An important development was the bringing together of the primary and secondary schools in 1957 which together comprised 25 primary and 12 secondary classes. In 1959 the School celebrated its Golden Jubilee and is now nearing its centenary. It has enjoyed several prominent individuals as its Principal, including Dr GED Lewis, an acknowledged progressive educationist, who arrived in April 1953 and served until 1955. Mr NR Miller who took up his post in 1956 recognized the changing times on the eve of independence and encouraged the use of the Malay language in school, ensuring that part of the school assembly was conducted in the local language. The school’s first local Principal was Mr Tan Seng Chye who succeeded one of the longest serving expatriates Mr M Ogle in 1965.

The School has taught many prominent individuals including Dato’ Megat Junid Megat Ayob, DPCM, AMP, AMK, Deputy Home Minister; YB Toh Muda Dr. Abdullah Fadzil Che’ Wan, PCM, Minister; Dato’ Seri Chan Sek Keong, Attorney General of Singapore; Dato’ P.S Gill, Senior Judge (Ipoh); Dr. Sarjeet Singh Sidhu Brar, Private Doctor; Tan Sri Tajol Rusli, Chief Minister, Perak; and Datuk Seri Zabidin, the Chairman of Bank Simpanan Nasional.

ST MICHAEL'S INSTITUTION
Reverend Father JB Coppin, parish priest of the Church of St Michael, founded St Michael’s Institution. He was a French Catholic Missionary of the Paris Foreign Mission (MEP). The Institution opened on 4 December 1912 with 39 students housed in a Malay bungalow. As the population of the township of Ipoh increased rapidly with the tin trade, Father Coppin saw the need for a good Catholic-based school and he campaigned very hard to persuade the La Salle Brothers, who had first come to Penang in 1852, to purchase the site of the school for $6,000. Brother James, the Brother Visitor at that time, therefore purchased a piece of land with a Malay bungalow on it to start a school which was established to carry out John Baptiste de La Salle’s vows taken in late seventeenth-century Paris to pioneer free education for those children too poor to pay fees. The first teachers to serve the school were laypersons from St Xavier’s Institution, Penang, sent by the Reverend Brother Visitor James Byrne. French and Irish priests played a significant role in the development of the school.
Mr PJ Morsinghe, who had served at St Xavier’s Institution, was appointed the first Headmaster. He served from December 1912 until 1920. Guided and inspired by Father Coppin, Mr Morsinghe improved the levels of accommodation and staffing. In 1915 the large attap shed of the school was converted to classrooms with unpaved floors. In 1918 another temporary shed was erected behind the Indian Muslim mosque to accommodate more classes. Between 1912 and 1920 the school enrolment had risen from 39 to 327 pupils.
It was the Reverend Brother Vernier-Augustus Clerc, a Frenchman, popularly called Brother Augustus, who served as Director from 1921 to 1926 and who designed the original main block of the magnificent school building. Brother Augustus created a building ‘strongly ecclesiastical in feeling, in the Gothic vernacular, simple in its detailing, while the strong horizontal lines are balanced by the vertical gabled projections from the main building’. At the time this building was erected it was the largest in the Kinta Valley. Major CWC Parr, the British Resident in Perak, laid the foundation stone of the new building on 17 June 1922, and Father Coppin blessed the building on the Feast Day of St John Baptiste de La Salle on 15 May 1923. Brother Augustus is also credited with the designing of St John‘s Institution, Kuala Lumpur, and the chapel of St Francis’s Institution, Malacca. Upon completion of his tenure at St Michael’s, Brother Augustus was posted to Mandalay, Burma. The main building was completed some eight years later.

From the 1930s the school was in increasing need of more teaching accommodation. Brother Patrick, Director from 1938 to 1948, pressed for the expansion of the original building. But it was under Brother Denis (1948-1955) that the final extensions to the main building, one at each end, served to complete the majestic proportions of St Michael’s, which make it such a striking feature of central Ipoh today

It was then during Brother Pius's time (1955-1960) that the primary schools saw greater development. In 1957 St Michael's Primary was given its status as a separate school with its own headmaster, and two years later, it evolved into two primary schools. Further expansion took place under Brother Ultan Paul, Director from 1961 to 1971 and 1975 to 1985. Under his leadership a new block was erected behind the original building comprising a magnificent new library, several spacious laboratories, a large staff room, a new canteen and administration offices.

The first lay Principal of St Michael’s was Mr Chong Suan Ee, who served from 1989 to 1991.
RELIGIOUS BUILDINGS
SULTAN IDRIS SHAH II MOSQUE

One of the most outstanding landmarks in the heart of Ipoh is Masjid Sultan Idris Shah II, or the State Mosque, which is the pride of the people and symbol of the State’s Islamic foundation. It is located on Jalan Panglima Bukit Gantang Wahab. Its main feature is the minaret that rises 38.1 metres above its mosaic tiled domes. With the advent of new materials, building methods and architectural influences, modern mosques are constructed on a larger scale to accommodate the increasing size of Friday congregations. The Perak mosque is a two-storey building which can accommodate a maximum of 3,000 people; the area for men’s prayers is on the ground floor and for the women on the first floor.
Onion-shaped or top-shaped domes, tall minarets and high ceilings are common features found in many recently built mosques. The mosque compound also usually incorporates well-designed landscape elements including plants, water features, patterned pavements, garden lightings and signage. All these elements can be seen in and around the state mosque, and though it is situated in the busiest part of the old town, the mosque grounds are tranquil and serene. The walls are covered in a pale green paint that enhances the beauty and characteristics of the architecture. Dark green paint is applied at the borders of the building and the pillars there. The windows are ornamented with coloured glass. The domes and minaret are decorated in dark gold.

The current site of the mosque was previously used as the office of Jabatan Pengangkutan Jalan (JPJ) Negeri Perak in 1948. Unfortunately, the office was badly damaged by fire and a new office was built on another site which released space for the new state mosque. Sultan Idris Shah inaugurated the mosque on 15 September 1978 and the foundation stone was laid by Tun Abdul Razak, the then Deputy Prime Minister of Malaysia on Friday, 27 October 1967.
INDIAN MUSLIM MOSQUE

 The Indian Muslim mosque is one of the oldest mosques in Perak occupying a central place at the city’s padang. Its construction was started in 1902 and completed in 1907. It was built by a very generous Tamil merchant named Shaik Adam Mohamed Ghaus who was a successful entrepreneur and owned factories manufacturing drinks and ice blocks. About $22,000 was used to build this mosque on about one acre of land.

The style was adapted by the Indian Muslim engineers from South India. The mosque was renovated in 1960 and after the renovation was completed its capacity was increased to 700 people. A two-storey madrasah was constructed by the mosque committee in 1978. The defrayment came from the donation of local Indian Muslims and from the government and the Saudi Arabian Embassy.

The Indian Muslims stopped conducting the Friday prayers at their mosque and from 1975 began to pray at the State Mosque. From the early 1990s the administration made a decision to apply from the government to permit them to return and conduct Friday prayers at the Indian Muslim mosque.

PAKISTANI MOSQUE
The Pakistani Mosque is located near the Medan Kidd Police Station. It was built during the 1930s primarily from donations by Punjabi Muslim officers who served in the British Police Force. It was eventually completed in 1950. Their community was also located close by in Hill Street. Its structure and architecture have been influenced by South Indian styles.

During the 1950s the Pakistani community increased in size and they formed the Pakistani Association of Malaya (PAM) in order to unite all Pakistanis. The PAM also noticed that the mosque would serve as an important means of uniting the Pakistani Muslims of Ipoh. In order to respect the other religions in the Pakistani community, a Sikh Gurdwara temple was also built in the centre of the police station. Shop-houses were also constructed around the mosque and the Sikh temple to make it easier for the congregations to buy food and their daily maintenance. More recently the expansion of the police station threatened the mosque with demolition, but it was decided that the Pakistani residential complex should be demolished instead. As a result of the resettlement of the residents, and then the completion of the state mosque nearby, the function of the Pakistani mosque was much reduced, though it was renovated in 1990 and again in 2000.
DATO’ PANGLIMA KINTA MOSQUE
Dato’ Panglima Kinta mosque, or Masjid Tengah (Central Mosque), is located at Jalan Mesjid near Kampung Kuchai. Next to the mosque is a religious school. In the 1950s, Fakikh Ghazali revived the Madrasah Kamaliah as the first Arabic and Islamic school in Ipoh, though it no longer functions as a school. The mosque comprises Muslim wakaf (or trust land held by the mosque authorities from which income can be derived). The Mosque was built in 1898 under the direction of Dato’ Panglima Kinta Mohamed Yusoff who was the tenth Orang Kaya-Kaya Panglima Kinta Seri Amar Bangsa Diraja, Perak. He was in office from 1874 until 1903. At that time, Kinta was formerly village land that belonged to Panglima Kinta Mohamed Yusoff. He received a ten per cent royalty on all tin found in the district besides fines and fees, and had to send a tribute of tin annually to the Sultan. With the approval of the Collector and Magistrate, he divided his land into building lots, and sold them to Chinese at $25 a lot.
In 1894 he became one of the unofficial members of the Sanitary Board. He was also one of the eight great officers of state under the Old Perak Sultanate, before British intervention. Mohamed Yusoff’s predecessor had his headquarters at Kinta, which were attacked and captured by British troops in pursuit of the assailants of the murdered first British Resident, JWW. Birch in 1875.
According to Frank Swettenhem, who was a member of the attacking force, the Dato’ Panglima Kinta’s stronghold was on an island in the river several kilometres north of Papan, which would put it somewhere between Menglembu and Kuala Pari. Wherever it was, the inference remains that Ipoh was situated in the heartland of the Dato’ Panglima Kinta’s domain.
He had the mosque built in memory of his principal wife, and Chinese labourers and artisans were brought in to contribute to its construction. After Dato’ Panglima Kinta Mohamed Yusof’s death he was buried at the family mausoleum located behind the mosque. The office-holder also serves as the Chair of the Mosque Committee.
One of the main features of the mosque is its wooden mimbar, made of high quality wood in 1928, and beautifully carved by a Malay-Javanese carpenter who was brought from Bukit Mertajam, Seberang Perai.

Currently prayers are held every alternate Friday in the mosque.
KAMPONG PALOH MOSQUE
Kampong Paloh mosque is located at Datoh Street near the Kinta River. It is the oldest concrete mosque in Perak. The construction was planned and overseen by Datuk Wan Muhammad Saleh, the then District Officer, and completed in 1912. Datuk Wan Muhammad served as a clerk under Resident Hugh Low in 1881.

In 1882, Datuk Wan Muhammad Saleh (1861-1917) was given the title Dato’ Seri Adika Raja Shahbandar Muda. In 1903, the British government awarded him the Imperial Service Order (ISO). When he passed away the mausoleum was built to memorise him. Panglima Bukit Gantang Dato’ Abdul Wahab bin Dato’ Abdul Aziz, a lawyer who became the first Chief Minister of Perak, is also buried there.

The main sponsors of the mosque were Mahmud Muhammad Taib Haji Muhammad Kassim bin Ngah Bandar Jagra, and Toh Puan Hajjah Syariffah, wife of Datuk Wan Muhammad Saleh, after whom the madrasah was named. Most of the contributors were very wealthy because they were involved in mining activities. One of the most valuable objects is the mosque rostrum which was installed when the mosque was first established.

Before 1983 many Muslims in Ipoh came here to pray. But since the State Mosque was built in the city centre there have been no Friday prayers in Masjid Kampong Paloh since 1984. It then came into active use again, alternating for Friday prayers with the State Mosque
The mosques properties include nine shops that had been built before the Second World War, a canteen and three houses located behind the madrasah Toh Puan Hajjah Shariffah. The canteen and the houses were built in 1998.
ST MICHAEL’S CHURCH

St Michael’s Church was the first Catholic Church to be established in Ipoh. It was founded in 1890 and is situated in the centre of Ipoh on Jalan Sultan Idris Shah, right beside the main Catholic institutions, which are the Sam Tet High School, Main Convent and also the Catholic Centre. All these institutions were founded by the brothers and priests from St. Michael’s Church.
The Church building was initially made of wood. In 1985 a new concrete church was constructed by a contractor named Mr Leong Ah Kow. The church compound was then developed to include a funeral parlour, parochial house, parish activity centre, a Shrine to Our Lady of Fatima and the columbarium. The church has been renovated a few times and the most recent renovation was done just before the 100 years celebrations in 1990. A St Michael’s Church Centenary Celebration Year Book (1890-1990) was also written at this time by a group of dedicated church members (Brother Vincent Corkery, Timothy Chee, Jennifer Duarte, Anthony Morris, Stephen Ooi and Catherine Thean).

The history of St Michael’s began when the Reverend Father F Allard was sent to Taiping from Penang in 1875 to the first Christian community in Perak. Eight years later he was then sent to Batu Gajah to pioneer the first Christian community there. He built the first church in the Kinta Valley at Batu Gajah. He also sent his assistant, Fr Emile Mariette to visit and minister to some Christians who had settled in Ipoh. Fr Mariette has been working among the Chinese Christians in Taiping and spoke their language.

Fr Emile Barillon, Fr Mariette’s successor, built the first parish church of St Michael, a simple wooden structure with attap roof, located in the future compound of the Main Convent, where the hall would later stand. Close by the Sister’s future refectory, he dug a famous well which is reputed never to have run dry. In 1892 Fr Barillion was ministering to 250 Christians, 150 of whom had been baptised within the previous two years. Later he was summoned home to France to become Director of the MEP Seminary in Paris.

Fr Barillion returned 12 years later to serve as a much revered Bishop of Malacca (1904-1932). Fr Perrichon replaced Fr Barillion in September 1892 as parish priest. He obtained the present church compound in March 1893. Two years later in June 1895 he concluded an agreement with a Christian contractor, Mr. Leong Ah Chong for a new church costing $14,000.

Four priests follow Fr Perrichon in rapid succession: Fr J Decrooques, Fr Emile Mariette, Fr Pierre Ruaudel and Fr Jean Marie Vey. Then came Fr Jean B Coppin who served as parish priest for some 23 years. He wished to address the absence of Catholic schools in Ipoh at this time and sought the help of the La Salle Brothers and the Holy Infant Jesus Sisters. With their assistance the Infant Jesus Convent School on Brewster Road opened on 7 January 1907 and on 12 December 1912 St Michael’s Institution was opened.
Later in 1934 Fr Fourgs and Mr Phoong Tet Ching found Sam Tet Primary School.

Fr Jules P Francois arrived as parish priest in 1938 and served until 1955. A man rich in human qualities, he came to Ipoh after serving many years in Malacca. He was the parish priest when the Golden Jubilee of the parish was celebrated in 1940 and he was there during the Japanese occupation as well. Eight Brothers, including Brother Ultan Paul Rosario remained in the church during the occupation.

The war finally ended on 15 August 1945 and the brothers were able to reopen the schools without delay, first in the former Sam Tet wooden block and then in the dormitory of the Main Convent. Several young priests assisted Fr Francois in those post-war years. Among these was Fr Francis Chan, destined to be the first Bishop of Penang ten years later. Fr Pierre Narbais took over as parish priest in 1955 to be succeeded by the Reverend Father George Lee in December 1957. He served as the parish priest for three years. Fr Jean Ciatti had had 13 years to familiarise himself with the parish and its people before his appointment as parish priest. In 1968, he oversaw the establishment of the new Catholic Centre. The parish priests who followed were Fr Matthew Ki (1970-1979), Fr Francis Chao (1979-1984), Fr Peter Pang (1984) and Fr Edmund Woon Yau Yen (2001-).

PAGE
32

