INDEX

1982 Federal election, 82
1994 Sabah State elections, 81

A
ABC system, 84–86, 99–100, 120
A. G. Sahari, Datuk Haji, 106
Abell, Anthony (Sir), 57
Abdilah Hassan, 80
Abdul Rahman (Tun), *see* Tunku Abdul Rahman
Abdul Razak (Tun), *see* Tun Abdul Razak
Aceh, 12
Adat rituals, 113
Administration of Muslim Law Enactment, 109
Advisory Council for Native Affairs (ACNA), 31
memBERSHIP, 32, 34
Affendi Stephen, Haji, 80
Ahmad Raffae, Pangiran Haji, 50
Alcock, Rutherford (Sir), 20, 39
Aliuddin, A.K., 63
Amanah Saham Nasional, 120
Amanah Saham Rakyat Sabah, 89, 99
Amanah Saham Rakyat, 89
Amanah Saham Tun Hj Datu Mustapha, 88
Angkatan Belia Islam (ABIM), 69
Anwar Ibrahim, 66, 69, 109
Anti-Corruption Agency, 62
Asek bin Pintar, 96
Assistant Residents, 21
Association for the Relief of Calamity, 36

B
Bajau, 16
hostility with Kadazan-Dusun communities, 18
Bank Islam Malaysia, 69
Bank Kerjasama Rakyat, 62
Banten, 12
Barisan Nasional, 1, 6, 53
constitutional amendments, 54
expulsion of USNO from, 77–78
Basel Church, 30
BERJAYA administration, 63, 68
developmentalist approach to Islamization, 122
economic transformation under, 82–86
failing to live up to multiracial pledges, 122
financial allocation for Islamic activities, 107
Islamization drive, 120
political economy, 84–86
setting up of training courses, 94
BERJAYA Corporate Governance
institutional expansion of, 87–89

BERJAYA party, 7, 56
1981 State Elections, 78
Barisan Nasional, in, 59
candidates for 1876 elections, 58
Chinese support, 105
Islamization policy, portrayal of, 112
lack of Muslim support, 105
relations with Federal government, 58–80
rivalry with USNO, 9, 41
second electoral victory, 98
BERJAYA-USNO rivalry, 62
Birch, E.W., 27, 29
Borneo Evangelical Mission, 30
Borneanization, 44
British Borneo Territories, 11
British Crown Colony, 3
British North Borneo Company (BNBC), 3, 8, 17, 20–24
founding of, 10
monopolization of natural resources, 34
preference for administration staff, 31
support of local chiefs, 24
British South African Company, 21
Brooke, James, 10, 15
Brunei Sultan, 57
Brunei Sultanate, 10, 13, 17, 38
administrative system, 14
waning influence of, 19
Brunei-Sulu Sultanate, 14
Bulungan, 15
bumiputera, 51
Bumiputera Participation Unit (BPU), 90, 92

C
Chartered Company Territory, 39
China
education curriculum, 30
China Borneo Company, 24
Chinese Advisory Board, 40
Chinese communities, 30
education, standard of, 71
purging of, 35
Chinese minorities, 1
Chinese schools, 113
Chinese workers, 22
Chong Siew Fai, 97
Christian groups, 48
Christain missionaries, 106
first arrival of, 113
Christian missions, 30, 33
expelling of, 49
civil service
proportion of bumiputera in new appointments in, 72
emerging, 37–38
Cobbold (Lord), 4, 9, 40, 57
attention to Borneanization, 44
summary of recommendations by, 44
Cobbold Commission, 42–43, 57
Cobbold Report, 44, 57
Colombo Plan, 38
Colonial Administration, 37–38, 40
Colonial Government, 37
transition in administration, 38
Commemorative History of Sabah, 10
Commission of Enquiry for North Borneo and Sarawak, 40
Commissioner-General for Southeast Asia, 11
Commonwealth Parliamentary Association (CPA), 41
Index

communism
 perceived growing threat of, 47, 73
communist insurgency, 9
Community Development Officer (CDO), 93
Conference of Native Chiefs, 38
constitutional crisis
 Mahathir and Malay rulers, 69
Consultative Council, 24
conversion ceremonies, 110
cooperatives
 role of, 89–93
corruption, 92
Country Lands Ordinance, 86
Court of Directors
 London, 24
Cowie, William C., 25, 27
Crouch, Harold, 8
Crown Colony Administration, 11
cultural grievances, 129

D
Daily Express, 77, 95
Dakwah Islamiah, 107
Dakwah organizations, 69, 105–09
 sponsorship by Malaysian Government, 109
Darby, W.G., 24
datu system, 23
davies, G.L., 20
Democratic Action Party (DAP), 64
 victory in Sandakan, 64, 67
Democratic Party, 43
dent, Alred, 11
Deputy Assistant District Officer
 highest position to be held by native, 30
developmentalist approach, 81, 126
District Officers, 21, 94

E
East Coast Residency, 38
East India Company, 21
east Malaysian states
 electoral weight, 2
 economic recovery faltering, 130
education
 Chinese communities, 30
 ethnic group, by, 71
Eighth Malaysia Plan, 129
Election Commission (EC), 2, 8
Emergency, 51
ethnic distribution
 1960 and 1970, 47
ethnic groups
 religious distribution by, 116
 ethno-religious affiliations, 8
 ethnic politics, 126
European residents, 19
evans, Robert, 124
Everett, A.H., 18–19

F
Federal Constitution
 Clause, 6, 150
Federal Government
 influence of, 41
 intervention in Sahab affairs, 49–55
 special link with BERJAYA party, 55
 transfer of funds from Sabah, 75–76
Federal House of Representatives, 7
Federal political system domination by Barisan Nasional coalition, 3
Federal-State relations, 126 federalization, 79
Filipino migrants, 114–17 Forestry Department, 86 forestry revenue, 74 Freemasons, 107 Fung Ket Wing, 64

<table>
<thead>
<tr>
<th>G</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Gaya Island, 27</td>
<td></td>
</tr>
<tr>
<td>general elections</td>
<td></td>
</tr>
<tr>
<td>1978, 64</td>
<td></td>
</tr>
<tr>
<td>1982, 66</td>
<td></td>
</tr>
<tr>
<td>2004, 9</td>
<td></td>
</tr>
<tr>
<td>2008, 9</td>
<td></td>
</tr>
<tr>
<td>Ghafar Baba, 55, 67, 89</td>
<td></td>
</tr>
<tr>
<td>Ghani Gilong, 64, 66, 106, 110</td>
<td></td>
</tr>
<tr>
<td>Ghani Misbah, 64</td>
<td></td>
</tr>
<tr>
<td>Ghazali Shafie, 114</td>
<td></td>
</tr>
<tr>
<td>Gimpoton, Yapin, 94</td>
<td></td>
</tr>
<tr>
<td>Gly-Jones, Monica, 113</td>
<td></td>
</tr>
<tr>
<td>Gomantong, 25</td>
<td></td>
</tr>
<tr>
<td>government schools, 113</td>
<td></td>
</tr>
<tr>
<td>Government Training School for sons of Native Chiefs, 29–30</td>
<td></td>
</tr>
<tr>
<td>Gross Domestic Product, 82 by industrial origin, 74</td>
<td></td>
</tr>
<tr>
<td>Dayak/Iban community, 5 sectoral contribution, 84</td>
<td></td>
</tr>
<tr>
<td>Gullick, 12</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>H</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Halik Zaman, 107, 124</td>
<td></td>
</tr>
<tr>
<td>Harris Salleh, 60, 63, 78, 85, 104 proposal to drop USNO, 67</td>
<td></td>
</tr>
<tr>
<td>Harun Idris, 62</td>
<td></td>
</tr>
<tr>
<td>Hassan Sandukong, 80</td>
<td></td>
</tr>
<tr>
<td>hawker licences, 67</td>
<td></td>
</tr>
<tr>
<td>Hinduism influence, 12</td>
<td></td>
</tr>
<tr>
<td>Horowitz, Donald, 108</td>
<td></td>
</tr>
<tr>
<td>Huguan Siou, 42, 48, 56</td>
<td></td>
</tr>
<tr>
<td>Hussein administration NEP-driven aspirations, 60</td>
<td></td>
</tr>
<tr>
<td>Hussein Onn, 61, 63</td>
<td></td>
</tr>
<tr>
<td>Hussin Mutalib, 108</td>
<td></td>
</tr>
<tr>
<td>I</td>
<td></td>
</tr>
<tr>
<td>Iban, 26</td>
<td></td>
</tr>
<tr>
<td>Idahan language discovery of Jawi text in, 112</td>
<td></td>
</tr>
<tr>
<td>Idris Matakim, 66</td>
<td></td>
</tr>
<tr>
<td>industrialization rate, 83</td>
<td></td>
</tr>
<tr>
<td>Illanun, 16</td>
<td></td>
</tr>
<tr>
<td>Imam appointment of, 33</td>
<td></td>
</tr>
<tr>
<td>immigration, 114–17</td>
<td></td>
</tr>
<tr>
<td>Indian minorities, 1</td>
<td></td>
</tr>
<tr>
<td>Inter-Governmental Committee (IGC), 45</td>
<td></td>
</tr>
<tr>
<td>Interior Residency, 38</td>
<td></td>
</tr>
<tr>
<td>International Islamic University, 69</td>
<td></td>
</tr>
<tr>
<td>Iranun-Marano, 16</td>
<td></td>
</tr>
<tr>
<td>Islam conversions to, 110–13, 121</td>
<td></td>
</tr>
<tr>
<td>influence, 12</td>
<td></td>
</tr>
<tr>
<td>resurgence in Malaysia, 121</td>
<td></td>
</tr>
<tr>
<td>Islamic law, 33, 108</td>
<td></td>
</tr>
<tr>
<td>Islamic leadership contest for, 103–25</td>
<td></td>
</tr>
<tr>
<td>Islamic missionary movements, 105–09</td>
<td></td>
</tr>
<tr>
<td>Islamization, 49, 103, 108</td>
<td></td>
</tr>
<tr>
<td>Ismail, Tun Dr, see Tun Dr Ismail</td>
<td></td>
</tr>
</tbody>
</table>
Index

J
Jajahan system, 14, 16, 23, 25
collapse of, 18
Japanese Military Administration (JMA), 3, 35
Japanese Occupation, 3, 11
anti-Chinese policies, 36
North Borneo, 35–37
Jawatankuasa Kemajuan Kampung (JKK), 82, 93–98
Jawatankuasa Keselamatan dan Kemajuan Kampung (JKKK), 93
Jawi, 30
Jesselton, 37
see also Kota Kinabalu
Jesselton Overseas Chinese Daily, 35
Joseph, Antin, 95

K
Kaamatan, 113
Kadayunan nationalism, 3
Kadayunan Youth, 90
Kadayunan-Dusun communities
Christianity, 48, 112
hostilities with Bajau, 18
language tuition introduced, 129
marginalization of, 121
paramount chief of, 48
representation in ACNA, 32
Kadayunans
acceptance of Malay leadership, 51
rise in nationalism, 73
Kadir Sheikh Fadzir, 120
Kampung Rehabilitation Scheme, 95
Karim Ghani, 63
Kawang constituency, 96
Keaamatan festival, 117–18, 130
Islamic emphasis of, 118
Kempeitai, 35–36
Keningau, 28
Keningau festival, 118
Ketua Kampung (village headman), 106
Kimanis
by-election, 63
Khoo Siak Chew, 85
Kinabalu Guerilla Force, 36
Kinabalu Motor Assembly, 89, 92
Kinabatangan River, 15
Kinoiringan, 124
Kitingan, Jeffrey, 127
Kitingan, Joseph Pairin, 73, 118, 131
by-election win, 119
resignation from Ministry of Resource Development, 124
Koding, Mark, 64
Konfrontasi, 6
Koperasi BERJAYA Bhd (KOBERSA), 89
Koperasi Jelata Sabah (KOJASA), 91
Koperasi Pembangunan Desa (KPD), 91
Koperasi Rakyat Sabah Bhd (KORAS), 91, 93
Koperasi Serbaguna Nelayan Sabah Bhd (KO-NELAYAN), 91
Koperasi Usaha Bersatu Malaysia Sdn Bhd (BERSATU), 89
Kota Kinabalu, 37
see also Jesselton
Kudat, 37
Kwok, Albert, 36

L
labour
shortage of, 22
Labuan, 60
 acquisition by Britain, 11
 transfer to Federal control, 58, 77
Labuan Federal Territory Bill, 78
Ladang Ordinance (1913), 28
Lahad Datu, 60
land acquisition, 34
Land Proclamation (1885), 23
Legislative Council, 31
 1912, 37
Leicester, H.L., 18
Liberal Party, 43
Lim Kit Siang, 64
Lo, Peter, 50–51
logging activities, 85, 88

M
Macmillan, Harold, 44
Maguindanao, 15
Mahathir administration
 consolidation of, 70
 impact of, 68–79
 emphasis on Islam, 69, 103
Mahathir Mohamad, 66
 election as Party President, 69
 proposal to expel USNO from
 BN, 77
 vision of creating technocratic
 and industrialist Malays, 108
Mahfar Sairan, 96
Majapahit, 12
Majlis Ugama Islam Sabah
 (MUIS), 93, 106
Malay Kerajaan, 12
Malay majority, 1
Malay Peninsula, 13
Malay power, 13
Malayanization
 Sabah civil service, 70
Malays
 economic and political position, 52
Malayanization, 6
Malaysia
 comparative studies, 1
 ethno-demographic
 characterization, 1
 formation of, 41–45
 Singapore’s expulsion, 6
 post-Second World War growth,
 6
 proposal for, 41
Malaysian Constitution
 Article 13, 85
Malaysian Federation, 45–47
 formation of, 3
 Sabah’s entry, 56
Malaysian Malaysia, 45, 56
Malaysian Solidarity Consultative
 Committee (MSCC), 41
Malaysian Solidarity Convention,
 46
Manjitar, Mallin, 95
Maritime Department, 70
mass conversion ceremonies, 110–13
Mat Salleh, 3, 11, 25, 27
 Rob Roy of British North
 Borneo, 27
Mat Salleh Revolt, 26–27
Maudling, Reginald, 44
Means, Gordon, 52, 78
Melaka, see Malacca
migrant workers, 22
Milner, Anthony, 12
Mindanao, 13
Ministry of Natural Resources, 87
missionary schools, 113
Mohammed bin Keruak, Tan Sri
 Haji, 55
Mohd Dun Banir, 124
Mohd Noor Haji Mansoor, Tuan Haji, 63, 78
Mohd Omar Bledram, 77
Mohd Zain Kinsung, 95
Mojuntin, Peter, 49, 104
Moluccas, 13
Mojuntin, Conrad, 118
Moro paramilitary troops, 114
Muhammad Ghazali bin Shafie, 57
Muhammad Said Keruak, Tan Sri, 61
multiculturalism, 103
multiracial votes
contest for, 103–25
Municipal Council
increased rates for, 67
Murut, 26,
livelihood of people, 28
uneasiness in communities, 43
Musa Hitam, 63, 67
Muslim Law Enactment Bill, 109
Muslim vote, 103–05
Mustapha Harun (Tun Mustapha Harun), 40, 49, 53, 56, 85
ascension to chief ministership, 51
dismantling legacy of, 87
formation of USNO, 49
friendship with Tunku Abdul Rahman, 60
Head of State, 49
pro-Muslim policies, 54
resignation, 55, 61
Muzaffar, Chandra, 108

National Culture Policy, 118
national emergency (1969), 59
national integration, 79
National Pasok Momogun Organization (Pasok Momogun), 43
Native Alliance
encouragement of Tunku, 5
Native Chiefs, 40
consultative body of, 11
control of finance in rural administration, 37
Muslims, 33
response to land settlement regulations, 28
roles of, 32, 93
training, 94
Native Council (1915 to 1935), 29–35
Native Courts
powers of, 32
Native Rebellion, 24–26
natural resources
monopolization by BNBC, 34
NCAC, 30
membership, 33
network of patronage, 98
New Economic Policy (NEP), 72
main economic pillars, 82
Ningkan, Stephen Kalong, 5
North Borneo
administration of, 21
Japanese Occupation, 35–37
pre-colonial, 12–14
North Borneo Annual Report, 42

oil
discovery of, 53
Old Age Assistance funds, 97

N
Nabawan resettlement scheme, 88
Nagata, Judith, 108
National Bureau of Investigation, 55
Ongkili, James, 3, 10
Ongkili, Maximus (Dr), 127
Ongkili Roger, 119
Operation Sook Ching, 35
Orang Tua (village headman), 32
Outline Perspective Plan Sabah (OPPS), 129
Overbeck, Baron von, 11, 17
Overbeck and Dent Association (ODA), 17, 19, 25
replacement of, 20

P
Pangiran, 14
Parliamentary elections
1978, 59
1982, 59
Parr (Governor), 31
Partai Bersatu Rakyat Jelata Sabah (BERJAYA), 2
see also BERJAYA
Partai Bersatu Sabah (PBS), 3, 7, 81, 119, 127
rise of, 122
Partai Islam se Malaysia (PAS), 48, 61
Parti Bersatu Rakyat Sabah, 130
Pasok Nunuk Raggang party, 66
patronage, 98
Paul Baklin bin Gurandi, 92
Pemimpin Kemajuan Rakyat (PKR), 93
Pensiangan, 28
People’s Action Party (PAP), 46
Permodalan Bumiputera Sabah, 90, 100
Persatuan Brunei Bumiputera Sabah (PBBS), 118
Persatuan Sabah Bajau Bersatu (PSBB), 118
Pertubuhan Kebajikan Islam Malaysia (PERKIM), 107, 109, 123
Perusahaan Kinabalu Motor (Perkina), 92
petroleum demand for, 22
export of, 75
Petroleum Development Act, 75
Petroleum Nasional Bhd (PETRONAS), 75
Philippines pre-colonial society, 13
piracy, 15
plantation economy, 22
politics of patronage, 98
poll tax, 14
abolishment, 27
Pretyman, William, 18, 38
pribumi, 115, 121
Pribumi Participation Unit, 92, 100
primary reserves, 82
Proclamation 23 of 1881, 23
Proclamation IX of 1902, 28
Pryer, William, 15, 17
Pusat Latihan Dakwah Keningau, 110
Pusat Latihan Sikuati, 111
Pusat Latihan Dakwah Tongod, 111
Puthucheary, Dominic, 95
Puthucheary, Mavis, 120

R
Raja Aziz Addruse, 97
Razak administration, 52
NEP driven aspirations of, 60
religious distribution ethnic group, by, 48
Reid, Anthony, 12
<table>
<thead>
<tr>
<th>Page</th>
<th>Index</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Residency system, 21</td>
</tr>
<tr>
<td>19–20</td>
<td>Residents, 19–20</td>
</tr>
<tr>
<td>23</td>
<td>relations with local chiefs, 23</td>
</tr>
<tr>
<td>88</td>
<td>resettlement projects, 88</td>
</tr>
<tr>
<td>27</td>
<td>Rob Roy of British North Borneo, 27</td>
</tr>
<tr>
<td>208</td>
<td>Roff, William, 108</td>
</tr>
<tr>
<td>17–21</td>
<td>Royal Charter, 17, 20–21</td>
</tr>
<tr>
<td>21</td>
<td>Royal Niger Company, 21</td>
</tr>
<tr>
<td>22</td>
<td>rubber</td>
</tr>
<tr>
<td>28</td>
<td>demand for, 22</td>
</tr>
<tr>
<td>3</td>
<td>Rundum, 28</td>
</tr>
<tr>
<td>11, 27–29, 43</td>
<td>Rundum Rebellion, 3, 11, 27–29, 43</td>
</tr>
<tr>
<td>28</td>
<td>factors leading to, 28</td>
</tr>
<tr>
<td>29</td>
<td>suppression of, 29</td>
</tr>
<tr>
<td>85</td>
<td>Rural Development Corporation (KPD), 85</td>
</tr>
<tr>
<td>37</td>
<td>Rural Government Ordinance, 37</td>
</tr>
<tr>
<td>1</td>
<td>Sabah</td>
</tr>
<tr>
<td>1</td>
<td>absolute majority for single party, 1</td>
</tr>
<tr>
<td>65</td>
<td>Chinese voters in, 65</td>
</tr>
<tr>
<td>47</td>
<td>ethnic configuration of politics, 47</td>
</tr>
<tr>
<td>6</td>
<td>ethnicity, complexity of, 6</td>
</tr>
<tr>
<td>129</td>
<td>federal grants, 129</td>
</tr>
<tr>
<td>49–55</td>
<td>Federal intervention, 49–55</td>
</tr>
<tr>
<td>50</td>
<td>Malay-Muslim hegemony, 50</td>
</tr>
<tr>
<td>60</td>
<td>Muslim population of, 60</td>
</tr>
<tr>
<td>83</td>
<td>paved and gravel roads, 83</td>
</tr>
<tr>
<td>2</td>
<td>political dynamics, 2</td>
</tr>
<tr>
<td>2</td>
<td>population, 2</td>
</tr>
<tr>
<td>74</td>
<td>reliance on extractive industries, 74</td>
</tr>
<tr>
<td>73</td>
<td>request for financial autonomy, 73</td>
</tr>
<tr>
<td>2</td>
<td>state administration, 2</td>
</tr>
<tr>
<td>75–76</td>
<td>state government, see also Sabah State Government</td>
</tr>
<tr>
<td>4, 49, 54</td>
<td>Sabah Alliance, 4, 49, 54</td>
</tr>
<tr>
<td>54</td>
<td>Central Executive Committee, 54</td>
</tr>
<tr>
<td>5</td>
<td>crisis, 5</td>
</tr>
<tr>
<td>56</td>
<td>internal disputes, 56</td>
</tr>
<tr>
<td>41</td>
<td>stability of, 41</td>
</tr>
<tr>
<td>55</td>
<td>suspension of membership, 55</td>
</tr>
<tr>
<td>7</td>
<td>USNO-led, 7</td>
</tr>
<tr>
<td>73</td>
<td>Sabah bumiputra, 73</td>
</tr>
<tr>
<td>49–50, 65</td>
<td>Sabah Chinese Association (SCA), 49–50, 65</td>
</tr>
<tr>
<td>51</td>
<td>formation of administration with USNO, 51</td>
</tr>
<tr>
<td>46</td>
<td>refusal to question constitutional arrangements, 46</td>
</tr>
<tr>
<td>66</td>
<td>Sabah Chinese Consolidated Party (SCCP), 66</td>
</tr>
<tr>
<td>70</td>
<td>Sabah civil service Malayanization of, 70</td>
</tr>
<tr>
<td>49</td>
<td>Sabah Constitution amendment, 49</td>
</tr>
<tr>
<td>93</td>
<td>Sabah Credit Corporation, 93</td>
</tr>
<tr>
<td>50</td>
<td>Sabah Economic Development Corporation (SEDCO), 90</td>
</tr>
<tr>
<td>55</td>
<td>Sabah Economic Planning Unit, 55</td>
</tr>
<tr>
<td>85–86</td>
<td>Sabah Forest Development Authority (SAFODA), 85–86</td>
</tr>
<tr>
<td>88</td>
<td>reforestation, 88</td>
</tr>
<tr>
<td>93</td>
<td>scandal involving, 93</td>
</tr>
<tr>
<td>88</td>
<td>settlement scheme, 88</td>
</tr>
<tr>
<td>85, 87, 90, 99</td>
<td>Sabah Foundation, 85, 87, 90, 99</td>
</tr>
<tr>
<td>106</td>
<td>funding activities of USIA, 106</td>
</tr>
<tr>
<td>88</td>
<td>pledge to share wealth, 88</td>
</tr>
<tr>
<td>87</td>
<td>Sabah Foundation Forest Management Plan, 87</td>
</tr>
</tbody>
</table>
Sabah Kadazan Cultural Association (SKCA), 118
Sabah Land Development (SLBD), 86
Sabah Legislative Council, 45
Sabah Marketing Agencies (SAMA), 91, 93
Sabah National Youth Association (SANYA), 90
Sabah Progressive Party (SAPP), 128–29
Sabah Road Vehicle Department, 70
Sabah Rubber Fund Board, 70
Sabah State Government, 7
Sabah State Railways, 70
Sahari, A.G., 106
Salleh Sulong, 60, 104
Samah (Pangiran), 25
Samal, 16
Sandakan, 26–27, 37
DAP’s victory in, 64, 67
Sandakan electorate vote for DAP, 82
Sandakan Municipal Councillors, 94
Sandakan Overseas Chinese Daily, 35
SANYA Multi-Purpose Cooperative Bhd (KOSAN), 90
KOSAN Marketing Agency (KOSMA), 91
Sarawak
Brooke regime, 10
population, 2
Sarawak River, 13
Sarawak State Government, 6
Semangat ‘46, 127
Suhaime Kamaruddin, Haji, 63
Sungai Manila Scheme, 88
Sindu, Teddy, 96
Singapore
communism, threat of, 47
expulsion from Malaysia, 6, 45, 47, 56, 60
merger with Malaya, 5
Singh, Ranjit, 3
Sinidol, Fred, 95–97, 101
Sino-Japanese war, 35
slavery, 15, 22
Smith, Anthony, 112
Srivijaya, 12
St Joseph’s Foreign Missionary Society, 30
State Assembly
BERJAYA party winning control of, 59
State elections
1976 and 1981, 65
1981, 59
1985, 59
State Legislative Assembly, 7
State of Emergency, 6, 9, 53
Stephens, Donald, 5, 40–42, 56
conversion to Islam, 61, 104
questioning of constitutional arrangements, 46
President of UNKO, 48
relinquishing post of Chief Minister, 50
Stephens, Fuad, 85, 106
Stephens Properties Sdn Bhd, 89
Stephens, Rahimah, 96–97
Sugut River, 26
Suhaime Kamaruddin, 69
Sukarno, 6
Sultan of Brunei, 57
Sulu, 15
Sulu Sultanate, 13, 15–17, 25, 38
waning influence of, 19
Suluk, 16
Sundang, G.S., 40, 43, 85
Sundyaks, 15
Survey Department, 28
Sutherland, Helen, 15
Sayariah reforms, 109
Syarikat Jaya Usaha Bersatu Sdn Bhd (JUB), 89
Syed Husin Ali, 98
Syed Kechik, 87

T
Takaful Insurance, 69
Tambunan, 27–28
BERJAYA’s developmentalist approach to, 119
by-elections, 119
Tambunan festival, 118
tamu, 38
tapai
 drinking of, 124
tax, 28
Tausug, 16
taxes
tapai, 28
taxi permits, 67
Teachers’ Training College, 38
Tempasuk, 18
The Star, 60
timber
 demand for, 22
 impact of, 85
 licences, 85, 86
Tenom, 28
 District Chief, 28
timber
 export of, 75
 tobacco, 22
training courses
 community leaders, for, 94
Treacher, William, 17, 21
 attracting foreign investors, 22
 introduction of land legislation, 23
Tun Abdul Razak, 52
 death of, 61
 disagreements with Tun Mustapha Harun, 59
 withdrawal of Mustapha’s detention, 54
Tun Dr Ismail, 52
Tun Mustapha Harun, see Mustapha Harun
Tunku Abdul Rahman, 5, 44, 50
 capitalizing on internal disputes, 56
 disagreements with Tun Abdul Razak, 59
 expelling Singapore from Malaysia, 46–47
 friendship with Tun Mustapha, 60
 perceived weakness of, 61
 Twenty Points Memorandum, 45, 73

U
Ulu Inanam, 27
Ulu Sugut, 27
UMNO
 factional divisions, 63
 Islamic reforms, 70
UMNO boards
 setting up of, 53
UMNO General Assembly, 69
UMNO Youth, 63
 elections (1982), 66
 unemployment rate, 84
United National Kadazan Organization (UNKO), 42, 48–49
United Nations, 62
United Party, 43
United Sabah Dusun Association (USDA), 118
United Sabah Islamic Association (USIA), 105, 109
United Sabah National Organization (USNO), 3, 5, 42, 49
Barisan Nasional, in, 59–68
Central Committee, 54
expulsion from Barisan Nasional, 77–78
formation of administration with SCA, 51
refusal to join Stephens, 46
rivalry with BERJAYA, 9
UPKO
dissolution of, 61
rivalry with USNO, 5
USNO administration
building of paved or gravelled roads, 84
USNO-SCA alliance, 51
V
Vietnamese refugees, 114
Village Administration Ordinance, 32
Village Administration
Proclamation of 1891, 23
Village Development Committees (JKK), 82
village headmen (Orang Tua), 32
roles of, 93
Village Rehabilitation Scheme, 96
voting patterns
ethno-religious, 104
W
Wanita BERJAYA, 86
Watherston, David (Sir), 57
Wazir, 14
Weber, Max, 19
West Coast Residency, 38
West Malaysia
model of administration, 6
West Malaysia-style ethnic coalition, 126
West Malaysian Alliance, 48
Witti (Captain), 38
Wolters, 12
Wong, Philip, 96
Wong Pow Nee, 57
Y
Yahya Lampong, Haji, 80
Yang di-Pertuan Agong, 109
Yap Pak Leong, 50, 52, 104, 124
Yong Teck Lee, 127–29
Yusoff Yakub, 80
ABOUT THE AUTHOR

A native Sabahan, Regina Lim has studied Sociology and Political Science at the University of Warwick, UK and Universiti Sains Malaysia, and is currently conducting doctoral research at the University of Birmingham, UK. She has worked for the Political Studies Association of the UK and has been a researcher and translator for international comparative projects based at the University of Oxford, Universiti Kebangsaan Malaysia, and the School of Oriental and African Studies, University of London.