

Indonesia

- CALL # = MF-10289 SEAM reel 305 item 8.
 TITLE = 3 novela dari Bali.
 IMPRINT = [Djakarta, Endang, 1952?].
 SERIES = Roman populer, no. 4.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- Patung ditepi pantai, oleh Si Uma.
 -- Menjiapkan purba baru, oleh Eswana.
 -- Antara long shot dan close-up, oleh Rd. Lingga Wisjnu.
 OCLC # = 23786531.
- CALL # = MF-10289 SEAM reel 269 item 6.
 TITLE = 80 oefeningen betreffende spraakkunst en taaleigen van het Soendaasch.
 IMPRINT = [n.p., 19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977476.
- CALL # = MF-10289 SEAM reel 090 item 06.
 TITLE = De Aanvullende plantersregeling : Koninklijk besluit van 17 Januari 1938 (Ned.Stbl. no.940; Ind. Stbl. no.98) : verzameling van ontwerpen, gewisselde stukken, gevoerde beraadslagingen enz. / bijeengebracht en gerangschikt door F.T. Marijn en P.Th.J. van Tetering.
 IMPRINT = [Batavia : Kantoer van Arbeid, voorwoord 1939].
 SERIES = Publicatie van het Kantoer van Arbeid ; no. 13.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes index.
 OCLC # = 21235188.
- CALL # = MF-10289 SEAM reel 055 item 03.
 TITLE = Aardrijkskundig overzicht van het eiland Celebes.
 IMPRINT = Batavia, Lange, 1858.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532673.
- CALL # = MF-10289 SEAM reel 302 item 3.
 AUTHOR = Abduh, M.
 TITLE = Pengalaman dua mata-mata, oleh M. Abduh.
 IMPRINT = Semarang, Abode, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786930.
- CALL # = MF-10289 SEAM reel 209 item 12.
 AUTHOR = Abdullah.
 TITLE = Tjontoh-tjontoh surat-menjurat resmi / dikumpulkan oleh Abdullah dan A.L.N. Kramer, Sr.
 IMPRINT = Djakarta : Neijenhuis, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Indonesian or Dutch.
 OCLC # = 23387222.
- CALL # = MF-10289 SEAM reel 082 item 05.
 AUTHOR = 'Abdu'llah, mas.
 TITLE = Pemimpin, jaitoe beberapa peladjaran bahasa Melajoe; akan goena sekolah goeroe, sekolah pegawai dsb. Terkarang oleh, Mas 'Abdoe'llah.
 IMPRINT = Batavia, G. Kolff, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374014.
- CALL # = MF-10289 SEAM reel 242 item 15.
 AUTHOR = 'Abdu'llah, mas.
 TITLE = Pramasastra Djawa, minangka gegaran kanggo marsoedi déwé.

- IMPRINT = Semarang, G.C.T. van Dorp [1925?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese and Latin orthography.
 OCLC # = 24972535.
- CALL # = MF-10289 SEAM reel 325 item 12.
 AUTHOR = 'Abdu'llah, mas.
 TITLE = Pramasastra Djawa, minangka gegaran kanggo marsoedi déwé.
 IMPRINT = Semarang, G.C.T. van Dorp [1921].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese and Latin orthography.
 OCLC # = 24975801.
- CALL # = MF-10289 SEAM reel 324 item 8.
 AUTHOR = Abdullah, Munshi, 1796-1854.
 TITLE = Hikajat Abdullah / diterbitkan lagi dengan anotasi oleh R. A. Datoek Besar dan R. Roolvink.
 IMPRINT = Djakarta : Djambatan, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes index.
 OCLC # = 24975612.
- CALL # = MF-10289 SEAM reel 069 item 08.
 AUTHOR = Abdulmukti.
 TITLE = Boekoe saèr bhak-tebbhaghan. Karanganna Abdoelmoekti.
 IMPRINT = Batavia, Bhalaj Postaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650625.
- CALL # = MF-10289 SEAM reel 273 item 6.
 AUTHOR = Abdurachman, raden aju.
 TITLE = Lalampahan ka Eropa, karangan R. Ajoe Abdoerachman.
 IMPRINT = Weltevreden, Bale Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977618.
- CALL # = MF-10289 SEAM reel 258 item 12.
 AUTHOR = Abdussalam, Raden H.
 TITLE = Wawatjan rengganis toelen. Karangan Raden H. Abdoessalam; pokona diserat koe aksar Arab. Disalin kana aksara Walanda koe Raden Tjandra-Pradja. Dibebere atoeran njeratna koe M.I. Prawira-Winata.
 IMPRINT = Bandoeng, M. I. Prawira-Winata, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977225.
- CALL # = MF-10289 SEAM reel 214 item 9.
 AUTHOR = Abe, Tomoji, 1903-1973.
 TITLE = Pemimpin bahasa Nippon. Terkarang oleh [Tomodji Abe] Barisan Propaganda.
 IMPRINT = [Djakarta, Asia-Raya, 2602, 1942].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22897965.
- CALL # = MF-10289 SEAM reel 211 item 10.
 TITLE = Abu Nawas. Disusun oleh Jaldin Sanusi.
 UNF TITLE = Hikayat Abu Nawas.
 IMPRINT = Penang, Sinaran Bros. [195-?]
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387960.
- CALL # = MF-10289 SEAM reel 208 item 9.
 TITLE = Abu Nawas : dipetik dari beberapa naskah kepunjaan Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen / oleh N. St. Iskander.
 UNF TITLE = Hikayat Abu Nawas.
 IMPRINT = Djakarta : Balai Pustaka, 1949.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387318.
- CALL # = MF-10289 SEAM reel 316 item 10.
 AUTHOR = Abubakar Prawiraamidarma, Rd.
 TITLE = Samporna otama. Sè njalèn da' bhasa Madhoera Rd. Aboebakar Prawiraamidarma.
 IMPRINT = Weltevreden, Balai Poestaka, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title and text in Javanese script; t. p. in transliteration.
 OCLC # = 24974442.
- CALL # = MF-10289 SEAM reel 093 item 01.
 TITLE = Accijnsheffing van inlandsch gedistilleerd / samengesteld door het Departement van Binnenlandsch Bestuur en bijgewerkt door het Dep. v. Financien.
 IMPRINT = Weltevreden : Kantoor voor de Volkslectuur, 1926.
 SERIES = Handleiding ten dienste van de inlandsche bestuursambtenaren op Java en Madoera ; no. 22/F = Pemimpin bagi priajai boemipoetera ditanah Djawa dan Madoera ; no. 22/F.
 SERIES = Handleiding ten dienste van de inlandsche bestuursambtenaren op Java en Madoera ; no. 22/F.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title on added t.p.: Pemoengoetan tjoekai barang koekoesan (arak) Hindia.
 NOTE = Dutch and Indonesian on opposite pages.
 OCLC # = 22043001.
- CALL # = MF-10434 item 5.2-5.3.
 AUTHOR = Adam, L.
 TITLE = Enkele gegevens omtrent den economischen toestand van de kaloerahan Sidoardjo (district Kabonongan, regentschap Bantoel, afdeeling Jogjakarta) / L. Adam.
 IMPRINT = Weltevreden : G. Kolff, [1928].
 SERIES = Economische beschrijvingen ; 2-3.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 OCLC # = 34343328.
- CALL # = MF-10289 SEAM reel 295 item 7.
 AUTHOR = Adinegoro, 1904-1967.
 TITLE = Asmara djaja, oléh Adi Negoro.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776247.
- CALL # = MF-10289 SEAM reel 064 item 16.
 AUTHOR = Adinegoro, 1904-1967.
 TITLE = Darah moeda, oléh Adi Negoro.
 IMPRINT = Batavia, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651364.
- CALL # = MF-10289 SEAM reel 078 item 10.
 AUTHOR = Adinegoro, 1904-1967.
 TITLE = Napsoe noe anom. Tina karangan Adi Negoro. Ditjaritakeun dina Soenda koe Moh. Ambri.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464378.
- CALL # = MF-10289 SEAM reel 327 item 6.
 AUTHOR = Adiwidjaja, I., R.
 TITLE = Adegan basa Sunda; pakeun di sakola guru djeung sapapadana.
 IMPRINT = Djakarta, J.B. Wolters [1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976072.
- CALL # = MF-10289 SEAM reel 259 item 4.

- AUTHOR = Adiwidjaja, I., R.
 TITLE = Pantja warna. Buku batjaan pikeun di sakola guru djeung sapapadana. Meunang ngarobah R.I. Adiwidjaja [djeung] M.A. Salmun.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977715.
- CALL # = MF-10289 SEAM reel 258 item 10.
 AUTHOR = Adiwidjaja, I., R.
 TITLE = Pantja warna. Buku batjaan pikeun di sakola guru djeung sapapadana. Meunang ngarobah R.I. Adiwidjaja [djeung] M.A. Salmun.
 IMPRINT = Djakarta, Balai Pustaka, 1952
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977214.
- CALL # = MF-10289 SEAM reel 043 item 01.
 AUTHOR = Admiraal, Leendert C.
 TITLE = 40 [i.e. Veertig] Indische jaren en de les van negentienveertig.
 IMPRINT = Batavia, G.Kolff [1941?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532612.
- CALL # = MF-10289 SEAM reel 082 item 03.
 AUTHOR = Adriani, N. (Nicolaus), 1865-1926.
 TITLE = Spel- en leesboek in de Bare 'e-taal (Midden-Celebes).
 IMPRINT = Batavia, Landsdrukkerij, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p.: Se'imo soera ndapangedja pai ndapebasa.
 OCLC # = 22374005.
- CALL # = MF-10289 SEAM reel 296 item 2.
 AUTHOR = Affandy, Adlin.
 TITLE = Gadis "modern"; sandiwara gembira 3 babak.
 IMPRINT = Djakarta, Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776007.
- CALL # = MF-10289 SEAM reel 064 item 17.
 AUTHOR = Ager, Abdul.
 TITLE = Doeriat kabawa maot. Karangan Abd. Ager djeung Noersinah Iskandar. Disoendakeun koe R. Satjadibrata.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651371.
- CALL # = MF-10289 SEAM reel 280 item 1.
 AUTHOR = Ager, Abdul.
 TITLE = Tjinta jang membawa maoet, oléh Abd. Ager dan Noersinah Iskandar.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784923.
- CALL # = MF-10289 SEAM reel 296 item 3.
 AUTHOR = Ahmad.
 TITLE = Perompak Lanun; mata keris membuka rahasia.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776031.
- CALL # = MF-10289 SEAM reel 302 item 10.
 AUTHOR = Ahmad.
 TITLE = Perompak lanun; mata keris membuka rahasia.
 IMPRINT = Djakarta, Balai Pustaka, 1952.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23787013.
- CALL # = MF-10289 SEAM reel 064 item 18.
AUTHOR = Ahmad.
TITLE = Tjerita nénék, atau tiga boeah dongéng perintang tjoeti.
IMPRINT = Batavia, Balai Poestaka, 1937.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651380.
- CALL # = MF-10289 SEAM reel 214 item 15.
AUTHOR = Ahmad, Sabaruddin.
TITLE = Seluk beluk bahasa Indonesia..
IMPRINT = Medan, "Saiful," 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23783641.
- CALL # = MF-10289 SEAM reel 278 item 12.
AUTHOR = Ahmad, Sabaruddin.
TITLE = Seni sastra bahasa Indonesia buat S.M.P., S.M.A. dan umum, oleh Sabaruddin Ahmad dan Moh. Nuh Harahap.
IMPRINT = Medan, Toko Buku A.T.B. [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775464.
- CALL # = MF-10289 SEAM reel 291 item 2.
AUTHOR = Ahmad, Sabaruddin.
TITLE = Warnasari prosa dan puisi Indonesia untuk sekolah2 menengah dan sekolah landjutan [oleh] Sabaruddin Ahmad [dan] M. Nuh Hr.
IMPRINT = Medan, Pustaka Indonesia, 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776570.
- CALL # = MF-10419 item 4.
AUTHOR = Ahmad, Zakaria.
TITLE = Sekitar Keradjaan Atjeh dalam tahun 1520-1675..
IMPRINT = Medan : Monora, [1972].
NOTE = Bibliography: p. 149-151.
NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items.; 35 mm.
OCLC # = 31550494.
- CALL # = MF-10289 SEAM reel 043 item 02.
AUTHOR = Aken, A. Ph van.
TITLE = Nota betreffende de afdeeling Koerintji / samengesteld door A. Ph. van Aken ; gewijzigd en aangevuld door het Encyclopaedisch Bureau. [De Minangkabausche nagari / door L. C. Westenenk].
IMPRINT = [Batavia?] : Encyclopaedisch Bureau, 1915.
SERIES = Mededeelingen van het Bureau voor de Bestuurszaken der Buitenbezittingen bewerkt door het Encyclopaedisch Bureau ; afl. 8.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Bibliographical footnotes.
OCLC # = 20532613.
- CALL # = MF-10289 SEAM reel 059 item 05.
AUTHOR = Algemeen Nederlandsch-Indisch Persbureau.
TITLE = Aneta communique over de Midden-Oost-Borneo expeditie.
IMPRINT = [Batavia, G. Kolff, 1925.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650883.
- CALL # = MF-10289 SEAM reel 082 item 21.
AUTHOR = Algemeen Nederlandsch-Indisch Persbureau.
TITLE = [Drie nieuwsberichten.

- IMPRINT = Batavia? 1941].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- De rede van Minister van Kleffens.
 -- Rede van Minister Welter.
 -- Indië moet den oorlog helpen winnen.
 OCLC # = 22374121.
- CALL # = MF-10289 SEAM reel 084 item 10.
 AUTHOR = Algemeene Volkscredietbank.
 TITLE = Inleiding tot de oeconomie der inheemsche semenleving in Nederlandsch-Indië, ten veehoeve van het personeel van het volkscredietwezen, samengesteld [onder toezicht van Th. A. Fruin] en uitgegeven door de Centrale Kas.
 IMPRINT = Batavia, Albrecht, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236540.
- CALL # = MF-10289 SEAM reel 296 item 4.
 AUTHOR = Ali, Ahmad Rifai, 1909
 TITLE = Mari menang.
 IMPRINT = Boekittinggi, Tjerdas [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776066.
- CALL # = MF-10289 SEAM reel 080 item 03.
 AUTHOR = Ali al-Haji Riau, Raja, 1809-1870.
 TITLE = Geschiedenis van Sultan Abdoel Moeloek, Koning van Barbarije / bezongen in het hedendaagsch Djohorsch Maleisch door Zijne Hoogheid Radja Ali Hadjie, Onderkoning van Riouw; vrij vertaald door P. P. Roorda van Eijsinga.
 IMPRINT = Batavia : Drukkerij van het Bataviaasch Genootschap, 1848.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235321.
- CALL # = MF-10289 SEAM reel 296 item 7.
 AUTHOR = Ali Umar, Mohd.
 TITLE = Semangat desa, oleh Mhd. Ali Oemar.
 IMPRINT = Medan, Perwari, Ranting Kmp. Boenga [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776103.
- CALL # = MF-10289 SEAM reel 281 item 3.
 AUTHOR = Alif.
 TITLE = Wajang jang pangkalnja karinoes, seorang serdadoe lagi martir / dikarang oleh Alif.
 IMPRINT = Woloan [Indonesia] : Administratie Geredja katholiek, [1920?].
 SERIES = Iman dan 'ilmoe: Serie II ; no. 4.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785162.
- CALL # = MF-10289 SEAM reel 279 item 12.
 AUTHOR = Alim, Saadah.
 TITLE = Pembalasanja.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786128.
- CALL # = MF-10289 SEAM reel 064 item 19.
 AUTHOR = Alim, Saadah.
 TITLE = Taman penghiboer hati; beberapa tjeritera pergaoelan.
 IMPRINT = Batavia, Balai Poestaka, 1941.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651384.
- CALL # = MF-10289 SEAM reel 216 item 10.
 AUTHOR = Alim, Saadah.

- TITLE = Taman penghibur hati; beberapa tjeritera pergaulan.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777054.
- CALL # = MF-10289 SEAM reel 281 item 4.
 AUTHOR = Alim, Saadah.
 TITLE = Taman penghibur hati; beberapa tjeritera pergaulan.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785177.
- CALL # = MF-10289 SEAM reel 212 item 2.
 AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
 TITLE = Bahasa Indonesia dan bahasa daerah.
 IMPRINT = Djakarta, Pustaka Rakjat [1954].
 SERIES = Seri populer.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898100.
- CALL # = MF-10289 SEAM reel 281 item 5.
 AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
 TITLE = Dian jang ta' koedjoeng padam / oléh S. Takdir Alisjahbana.
 IMPRINT = Batavia-Centrum : Balai Poestaka, 1932.
 SERIES = Serie no. 972.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785191.
- CALL # = MF-10289 SEAM reel 065 item 01.
 AUTHOR = Alisjahbana, S. Takdir, (Sutan Takdir), 1908
 TITLE = Lajar terkembang.
 IMPRINT = Batavia, Balai Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651154.
- CALL # = MF-10289 SEAM reel 279 item 1.
 AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
 TITLE = Lajar terkembang.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785925.
- CALL # = MF-10289 SEAM reel 064 item 15.
 AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
 TITLE = Pelangi / dikoempoelkan oleh S. Takdir Alisjahbana.
 IMPRINT = Batavia-C : Balai Poestaka, 1940
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 1232d.
 OCLC # = 20651359.
- CALL # = MF-10289 SEAM reel 064 item 09.
 AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
 TITLE = Pelangi; petikan dari boekoe dan madjallah Balai Poestaka. Tikoempoelkan oléh S. Takdir Alisjahbana.
 IMPRINT = Batavia, Balai Poestaka, 1938
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651304.
- CALL # = MF-10289 SEAM reel 279 item 2.
 AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
 TITLE = Pertjobaan.
 IMPRINT = Djakarta, Pustaka Rakjat [19--].
 SERIES = Seri populér pengetahuan bahasa dan kesusasteraan.

SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786000.

CALL # = MF-10289 SEAM reel 298 item 7.
AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
TITLE = Poeisi baru. Dikoempoelkan dan dioeraikan oléh S. Takdir Alisjahbana.
IMPRINT = Djakarta, Poestaka Rakjat [1946].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23787479.

CALL # = MF-10289 SEAM reel 064 item 08.
AUTHOR = Alisjahbana, S. Takdir, (Sutan Takdir), 1908
TITLE = Poeisi lama.
IMPRINT = Batavia, Balai Poestaka, 1940.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651296.

CALL # = MF-10289 SEAM reel 300 item 13.
AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
TITLE = Puisi lama / dikumpulkan dan diuraikan oleh S. Takdir Alisjahbana.
IMPRINT = Djakarta : Pustaka Rakjat, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775823.

CALL # = MF-10289 SEAM reel 296 item 6.
AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
TITLE = Ta' poetoës diroendoeng malang. Digambari oléh H. Edwards van Muyen.
IMPRINT = Weltevreden, Balai Poestaka, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776092.

CALL # = MF-10289 SEAM reel 213 item 1.
AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
TITLE = Tatabahasa baru bahasa Indonesia..
IMPRINT = Djakarta, Pustaka Rakjat, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Djilid I, tjetakan 7.; djilid II, tjetakan 5.
OCLC # = 22898022.

CALL # = MF-10289 SEAM reel 277 item 2.
AUTHOR = Alisjahbana, S. Takdir (Sutan Takdir), 1908
TITLE = Tatabahasa baru bahasa Indonesia / oleh S. Takdir Alisjahbana.
IMPRINT = Djakarta : Pustaka Rakjat, 1950
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785297.

CALL # = MF-10289 SEAM reel 261 item 2.
AUTHOR = Allen, Grant, 1848-1899.
TITLE = Ngalalana mekel saketip. Disoendakeun tina basa Malajoe koe Koerdi.
IMPRINT = Weltevreden, Bale Poestaka, 1927.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977367.

CALL # = MF-10289 SEAM reel 278 item 1.
AUTHOR = Amal Hamzah, 1924
TITLE = Buku dan penulis; kumpulan uraian beberapa buku roman Indonesia.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Tjetakan ini di usahakan oleh Penerbit Djambatan Amsterdam.
OCLC # = 23785386.

CALL # = MF-10289 SEAM reel 292 item 8.

- AUTHOR = Amal Hamzah, 1924
 TITLE = Pembebasan pertama, kumpulan 1942-1948.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Prose and poetry.
 OCLC # = 23776510.
- CALL # = MF-10289 SEAM reel 213 item 8.
 AUTHOR = Amando, M.
 TITLE = Uraian kalimat dan kata-kata. Disusun oleh M. Amando. Berdasarkan Tatabahasa baru bahasa Indonesia, oleh S. Takdir Alisjahbana.
 IMPRINT = [Djakarta] Pustaka Rakjat [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Untuk S.M.P.
 OCLC # = 22898060.
- CALL # = MF-10289 SEAM reel 081 item 08.
 AUTHOR = Ambri, Moh., 1892-1936.
 TITLE = Si kabajan djadi doekoen.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464460.
- CALL # = MF-10289 SEAM reel 081 item 05.
 AUTHOR = Ambri, Moh., 1892-1936.
 TITLE = Lain eta.
 IMPRINT = Batavia, Bale Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464437.
- CALL # = MF-10289 SEAM reel 261 item 3.
 AUTHOR = Ambri, Moh., 1892-1936.
 TITLE = Lain eta, karangan Moh. Ambri.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977373.
- CALL # = MF-10289 SEAM reel 081 item 04.
 AUTHOR = Ambri, Moh., 1892-1936.
 TITLE = Moendjoeng; djalan njiar kabeungharan.
 IMPRINT = Batavia, Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464433.
- CALL # = MF-10289 SEAM reel 081 item 03.
 AUTHOR = Ambri, Moh., 1892-1936.
 TITLE = Ngawadalkeun njawa. Kenging masieup Moh. Ambri.
 IMPRINT = Batavia, Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464425.
- CALL # = MF-10289 SEAM reel 080 item 10.
 AUTHOR = Ambri, Moh., 1892-1936.
 TITLE = Poesaka ratoe teloeh; asal tjarita tina basa Sangsakreta.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235371.
- CALL # = MF-10289 SEAM reel 322 item 13.
 AUTHOR = Amin, Mohamad, Indonesian teacher.
 TITLE = Pirâ-Pirâ toetoeeran atawâ dedongeng boekoe Bali i rantâ tesalin isi' bâsa Sasak. Toer teperiksa' isi' Laloe Abdoerrahman.

- IMPRINT = Weltevreden, Landsdrukkerij, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975420.
- CALL # = MF-10419 item 5.
 AUTHOR = Amin, S. M., 1906
 TITLE = Disekitar peristiwa berdarah di Atjeh..
 IMPRINT = Djakarta : Soeroengan, 1956.
 NOTE = Cover title: Sekitar peristiwa berdarah di Atjeh.
 NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items.; 35 mm.
 OCLC # = 31550416.
- CALL # = MF-10289 SEAM reel 279 item 3.
 AUTHOR = Aminullah, J. hadji.
 TITLE = Bermantukan ringgit [oleh] H. Aminullah J.
 IMPRINT = Djakarta, Pustaka Timur, 1950?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = A novel.
 OCLC # = 23786009.
- CALL # = MF-10289 SEAM reel 058 item 02.
 AUTHOR = Amirroeddin.
 TITLE = Amirroeddin / kaanggit pijambak ; mawi gambar 5 idji damelanipoen W. van der Does.
 IMPRINT = Batavia : G. Kolff, [1919].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20651482.
- CALL # = MF-10289 SEAM reel 082 item 09.
 AUTHOR = Among Pradja, Mas.
 TITLE = Boekoe batjaan sesela pikeum moerid-moerid pangkat ka doewa.
 IMPRINT = Batawi, Kantor tjitak Kangkjeng Goepernemen, 1907
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374033.
- CALL # = MF-10289 SEAM reel 279 item 4.
 AUTHOR = Amour, M. d'.
 TITLE = M. d'Amour's Malang Mignon; Hoakiao melodrama dalam 4 babak.
 IMPRINT = [Malang, Ditjetak oleh "the Paragon Press," 1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786022.
- CALL # = MF-10289 SEAM reel 274 item 12.
 TITLE = Andjing kudis.
 IMPRINT = Bandung, G. Kolff [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977837.
- CALL # = MF-10289 SEAM reel 081 item 09.
 AUTHOR = Andriessen, P. J.
 TITLE = Radja Neger djeung bangsa Arab. Tina karangan P. J. Andriessen. Di-tjaritakeun koe Mohd. Ambri.
 IMPRINT = Batavia, Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464464.
- CALL # = MF-10289 SEAM reel 252 item 18.
 TITLE = Angling Darma : wiwit Dewi Satyawati obong, ngantos Sang Praboe Angling Darma wonten ing Bodjanagara.
 IMPRINT = [Betawi? : s.n., 1935?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Caption title.
 NOTE = In Javanese script.

- OCLC # = 24976627.
- CALL # = MF-10289 SEAM reel 229 item 12.
 AUTHOR = Antunshono.
 TITLE = Reringkesaning paramasastra Djawa kanggé Sekolah Guru B, 1.s.p..
 IMPRINT = Djokdja, Hien Hoo Sing [prawatjana 1956
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778842.
- CALL # = MF-10289 SEAM reel 281 item 1.
 AUTHOR = Anwar, Chairil, 1922-1949.
 TITLE = Chairil Anwar; memperingati hari 28 April 1949.
 IMPRINT = Jogjakarta, Bagian Kesenian Djawatan Kebudayaan Kem. P. P. & K. [1953].
 SERIES = Bara api kesusasteraan Indonesia.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785128.
- CALL # = MF-10289 SEAM reel 298 item 8.
 AUTHOR = Anwar, Chairil, 1922-1949.
 TITLE = Kerikil tadjam.
 IMPRINT = Djakarta, Pustaka Rakjat [1949].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787488.
- CALL # = MF-10289 SEAM reel 294 item 6.
 AUTHOR = Anwar, Chairil, 1922-1949.
 TITLE = Tiga menguak takdir, oleh Chairil Anwar, Rivai Apin [dan] Asrul Sani.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Poems.
 OCLC # = 23776318.
- CALL # = MF-10289 SEAM reel 280 item 10.
 AUTHOR = Ardi Soma.
 TITLE = Tjintjin setempel.
 IMPRINT = Djakarta, Balai Poestaka; [di oesahkan oleh Penerbit De Burg, Amstserdam, 1949].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785043.
- CALL # = MF-10289 SEAM reel 257 item 7.
 AUTHOR = Ardiwinata, Daeng Kanduruan, 1866-1947.
 TITLE = Baroeng ka noe ngarora; tjarita hidji djalma tjilaka lantaran meunang kanjeri ti pamadjikan.
 IMPRINT = Weltevreden, Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977121.
- CALL # = MF-10289 SEAM reel 262 item 4.
 AUTHOR = Ardiwinata, Daeng Kanduruan, 1866-1947.
 TITLE = Baroeng ka noe ngarora; tjarita hidji djalma tjilaka lantaran meunang kanjeri ti pamadjikan.
 IMPRINT = Weltevreden, G. Kolff [1914].
 SERIES = Serie uitgaven door bemiddeling der commissie voor de Volkslectuur, no. 90-90a.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = djilid 1. Lalampahan Oedjang Koesen keur di dajueh.--djilid 2. Lalampahan Oedjang Koesen di Sekeawi djeung sanggeusna di dajueh deui.
 OCLC # = 24977400.
- CALL # = MF-10289 SEAM reel 273 item 2.
 AUTHOR = Ardiwinata, Daeng Kanduruan, 1866-1947.
 TITLE = Baruang ka nu ngarora.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = B. P. ; no. 90.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 24977587.
- CALL # = MF-10289 SEAM reel 327 item 8.
 AUTHOR = Ardiwinata, Daeng Kanduruan, 1866-1947.
 TITLE = Elmoening basa Soenda; pikeun pangadjaran di sakola2.
 IMPRINT = Weltevreden, Indonesische Drukkerij, 1916-17.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Volume 2 has imprint: Weltevreden, Evolutie, 1917.
 OCLC # = 24976092.
- CALL # = MF-10289 SEAM reel 078 item 09.
 AUTHOR = Ardiwinata, Daeng Kanduruan, 1866-1947.
 TITLE = Serat sabda rahajoe / anggitanipoen D. Ardiwinata ; kajawekaken dening Raden Poerwasoewignja.
 IMPRINT = Batavia : Mercurius, 1911-12.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- djil. 1. Tjarjos kalih welas toemrap tiang tani, saking temboeng Soenda.
 -- djil. 2. Inggih poenika piwoelang ingkang toemrap dateng tiang tani.
 OCLC # = 21464371.
- CALL # = MF-10289 SEAM reel 257 item 11.
 AUTHOR = Ardiwinata, Raden.
 TITLE = Dongeng warna-warna.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977147.
- CALL # = MF-10289 SEAM reel 261 item 5.
 AUTHOR = Ardiwinata, Raden.
 TITLE = Tjarijos Radèn Oestama.
 IMPRINT = Weltevreden, Kantor Tjitak Indonesische, 1919.
 SERIES = Serie uitgaven door bemiddeling van de Commissie voor de Volkslectuur ; no. 312.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977380.
- CALL # = MF-10289 SEAM reel 257 item 10.
 AUTHOR = Ardiwinata, Raden.
 TITLE = Tjarita djalma paminggatan.
 IMPRINT = Batawi, Ruygrok, 1912.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 95.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977143.
- CALL # = MF-10289 SEAM reel 257 item 14.
 AUTHOR = Ardiwinata, Raden.
 TITLE = Tjarita si Alpi.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977159.
- CALL # = MF-10289 SEAM reel 257 item 13.
 AUTHOR = Ardiwinata, Raden.
 TITLE = Wangkonganing moelja. Beunang njalin R. Ardiwinata, sarta dibenerkeun basana koe M. Natawisastra.
 IMPRINT = Weltevreden, Albrecht & Co., 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977156.
- CALL # = MF-10289 SEAM reel 253 item 2.
 AUTHOR = Ardjasaputra, M.
 TITLE = Swarganing boedi ajoe. Anggitanipoen M. Ardjasapoetra.
 IMPRINT = Weltevreden, Balé Poestaka, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976640.

- CALL # = MF-10289 SEAM reel 323 item 2.
 AUTHOR = Arndt, P. (Paul), b. 1886.
 TITLE = Grammatik der Solor-Sprache.
 IMPRINT = Ende, Arnoldus [1937].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975443.
- CALL # = MF-10289 SEAM reel 280 item 9.
 AUTHOR = Arsjad, M.
 TITLE = Ragi kenangan [oleh] M. Arsjad.
 IMPRINT = [Kandangan, 1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785026.
- CALL # = MF-10429 item 1.
 AUTHOR = Asidah, Siti.
 TITLE = Kitab deradjat istri : ilmoe peladjaran bikin koewé-koewé dan masakan-masakan / oleh Siti Asidah, binti Datoek.
 IMPRINT = Kediri : Tan Khoen Swie, 1935.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 OCLC # = 34343357.
- CALL # = MF-10289 SEAM reel 298 item 1.
 AUTHOR = Asmara, Andjar.
 TITLE = Nusa Penida / Andjar Asmara.
 IMPRINT = Djakarta : Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Novel.
 OCLC # = 23787412.
- CALL # = MF-10289 SEAM reel 295 item 6.
 AUTHOR = Asmara Djaja.
 TITLE = Wanita dimedan pertempuran.
 IMPRINT = Padang Pandjang, Poestaka Merdeka [1948?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776234.
- CALL # = MF-10289 SEAM reel 279 item 10.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Merak kena djebak, terkarang oléh Mw. Asmawinangoen.
 IMPRINT = Weltevreden, Balai Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786104.
- CALL # = MF-10289 SEAM reel 069 item 13.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Dari nèspa kantos moldja. Karangannèpon Mw. Asmawinangoen. Sè njalèn da bhasa Madhoera Sp. Sastramihardja.
 IMPRINT = Batavia, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650700.
- CALL # = MF-10289 SEAM reel 310 item 3.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Djedjodoan ingkang sijal, anggitanipoen Mw. Asmawinangoen.
 IMPRINT = Weltevreden, Balé Poestaka, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973127.
- CALL # = MF-10289 SEAM reel 078 item 07.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Istri kasasar. Karangan Mw. Asmawinangoen. Disoendakeun koe R. Satjadibrata.

- IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464307.
- CALL # = MF-10289 SEAM reel 309 item 7.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Moengsoeh moengging tjangklakan, anggitanipoen Mw. Asamwinangoen.
 IMPRINT = Weltevreden, Balé Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973330.
- CALL # = MF-10289 SEAM reel 310 item 2.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Pepisahan pitoelikoer taoen, anggitanipoen Mw. Asmawinangoen.
 IMPRINT = Weltevreden, Balé Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973119.
- CALL # = MF-10289 SEAM reel 309 item 6.
 AUTHOR = Asmawinangun, Mw.
 TITLE = Saking papa doemoegi moelja, anggitanipoen Mw. Asmawinangoen.
 IMPRINT = Weltevreden, Balé Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973323.
- CALL # = MF-10289 SEAM reel 320 item 10.
 AUTHOR = Asmoro, M. Wirjo.
 TITLE = Pandjedda : basa Madura / anggitanèpon M. Wirjo Asmoro
 IMPRINT = Jogjakarta : Tjabang Bagian Bahasa, Djawatan Kebudayaan, Kementerian Pendidikan, Pengadjaran dan Kebudayaan, [ator kabidan 1953
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975174.
- CALL # = MF-10289 SEAM reel 290 item 8.
 AUTHOR = Aswar, R. I., teuku.
 TITLE = Taman sastra [oleh] Teuku R.I. Aswar.
 IMPRINT = Jogjakarta, Prapancha, 1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: Taman sastera.
 OCLC # = 23776726.
- CALL # = MF-10289 SEAM reel 054 item 06.
 TITLE = Atjeh; verzameling van bulletins loopende van 13 april 1873 tot 27 februarij 1880. Aangeboden aan den Gouverneur-Generaal van Nederlandsch-Indië ... door den Directeur en het verder personeel der Landsdrukkerij.
 IMPRINT = Batavia, Landsdrukkerij, 1880.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Reprinted from the Javasche courant.
 OCLC # = 20532667.
- CALL # = MF-10289 SEAM reel 042 item 04.
 TITLE = Atjeh; verzameling van bulletins nopens de tweede expeditie. Aangeboden aan den Gouverneur-Generaal van Nederlandsch-Indië ... door het personeel der Landsdrukkerij.
 IMPRINT = Batavia, Landsdrukkerij, 1874.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Special issues of Javasche courant.
 OCLC # = 20650801.
- CALL # = MF-10289 SEAM reel 231 item 12.
 AUTHOR = Atmawiraga IV, Raden.
 TITLE = Serat piwoelang darmasanjata / anggitanipoen Raden Atmawiraga IV.
 IMPRINT = Soerakarta : Vogel van der Heyde, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = In Javanese script.
OCLC # = 23778375.
- CALL # = MF-10289 SEAM reel 217 item 12.
AUTHOR = 'Azmi, M. Y.
TITLE = Sajak (madah pujangga).
IMPRINT = Penang, Sinaran Bros. [1953].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778548.
- CALL # = MF-10289 SEAM reel 077 item 04.
AUTHOR = Babad Pasir.
TITLE = Raden Kamandaka.
IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 22373897.
- CALL # = MF-10289 SEAM reel 069 item 12.
AUTHOR = Badings, A. H. L.
TITLE = Nederlandsche en Makassarsche samenspraken, met woordenlijst.
IMPRINT = Batavia, Landsdrukkerij, 1883.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650691.
- CALL # = MF-10289 SEAM reel 082 item 35.
AUTHOR = Bagelen Thee- en Kina-Maatschappij, n.v.
TITLE = Gewijzigde statuten der naamlooze venootschap "Bagelen Thee- en Kina Maatschappij" gevestigd te Batavia.
IMPRINT = Batavia, Landsdrukkerij, 1913.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374217.
- CALL # = MF-10289 SEAM reel 216 item 11.
TITLE = Bahasa Indonesia dalam per-undang2an dan administrasi & penjelenggaraan Bahasa Indonesia dan pers.
IMPRINT = Djakarta : Badan Musjawarat Kebudajaan Nasional Djakarta, 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777062.
- CALL # = MF-10289 SEAM reel 277 item 6.
TITLE = Bahasa Melajoe-Soenda, keperloeian oentoeok sehari-hari.
IMPRINT = Bandoeng, Boehron [1943?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785343.
- CALL # = MF-10289 SEAM reel 068 item 16.
AUTHOR = Bakar, Abu.
TITLE = Bidjèh; kitab beuet keu aneu'miet njang ban meuroenoë, geukarang lé Aboe Bakar; geubantoe lé Moehammad Saléh ngon M. Joesoef. Gueboh gamba lé S. H. Hoesin.
IMPRINT = Batavia, Balai Poestaka, 1941
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650876.
- CALL # = MF-10289 SEAM reel 068 item 17.
AUTHOR = Bakar, Abu.
TITLE = Kitab beuet keu aneu' miet njang ban djeuet beuet naraih. Geukarang lè Aboe Bakar ngon Moehammad Saleh.
IMPRINT = Betawi, 1929
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650888.
- CALL # = MF-10289 SEAM reel 035 item 04.
AUTHOR = Balai Pustaka, Djakarta.
TITLE = Nederlandsch Indië; platen atlas met korten beschrijvenden tekst.

- IMPRINT = [Batavia] Druk van G. Kolff, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Bijblad van het plaatwerk Nederlandsch Indië.
 OCLC # = 20532608.
- CALL # = MF-10289 SEAM reel 082 item 02.
 AUTHOR = Balai Pustaka, Djakarta.
 TITLE = Notice sur le Service pour la littérature populaire, 1910-1925.
 IMPRINT = Batavia, Balai Poestaka, 1925.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Indes Néerlandaises.
 NOTE = "Publié à l'occasion du don d'une collection complète des ouvrages du Service pour la littérature populaire à la Bibliothèque royale du Caire.
 OCLC # = 22374055.
- CALL # = MF-10289 SEAM reel 298 item 6.
 AUTHOR = Balai Pustaka, Djakarta.
 TITLE = Pantjaraan tjita; koempoelan tjerita pendek dan loekisan.
 IMPRINT = Djakarta, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787466.
- CALL # = MF-10289 SEAM reel 294 item 5.
 AUTHOR = Balai Pustaka, Djakarta.
 TITLE = Pantoen Melajoe, oléh Balai Poestaka.
 IMPRINT = Djakarta, Balai Poestaka; [Di oesahakan oleh Penerbit De Brug, Amsterdam, 1948?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = The preface is an abbreviated translation of Ch. A. van Ophuijsen, Het Maleische volksdicht.
 OCLC # = 23776307.
- CALL # = MF-10289 SEAM reel 294 item 4.
 AUTHOR = Balai Pustaka, Djakarta.
 TITLE = Pantoen Melajoe, oléh Balai Poestaka.
 IMPRINT = Weltevreden, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = The preface is an abbreviated translation of Ch. A. van Ophuijsen, Het Maleische volksdicht.
 OCLC # = 23776295.
- CALL # = MF-10289 SEAM reel 292 item 7.
 AUTHOR = Balai Pustaka, Djakarta.
 TITLE = Pantun Melaju.
 IMPRINT = Djakarta, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = The preface is an abbreviated translation of Ch. A van Ophuijsen, Het Maleische volksdicht.
 OCLC # = 23776499.
- CALL # = MF-10289 SEAM reel 280 item 8.
 AUTHOR = Balfas, M., 1921
 TITLE = Lingkaran-lingkaran retak.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Serie-sastera modern.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Rentjana kulit dan hiasan oleh: Nasjah.
 OCLC # = 23785010.
- CALL # = MF-10289 SEAM reel 093 item 03.
 AUTHOR = Bali and Lombok (Residency) Ordinances, etc.
 TITLE = Het Bali- en Lombok-reglement of het Reglement op het rechtswezen in de Residentie Bali en Lombok (Staatsblad 1882 no. 142), zooals het luidt na de tot heden daarin aangebrachte wijzigingen, bewerkt door W. J. M. Plate.
 IMPRINT = Batavia, Papyrus, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22043023.

- CALL # = MF-10289 SEAM reel 065 item 04.
AUTHOR = Bandaro Kajo, Rasjid gelar Datuk.
TITLE = Sja'ir Fatimah mati terbenam, oleh Rasjid gelar Datoek Bandaro Kajo.
IMPRINT = Batavia-Centrum, Balai Poestaka, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651177.
- CALL # = MF-10289 SEAM reel 262 item 2.
TITLE = Bangau sakti (Sian hok sin tjin) Dituturkan oleh T.S.L
IMPRINT = Djakarta, Merapi [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Vols. 7-16 published by Dasa Warga.
OCLC # = 24977392.
- CALL # = MF-10289 SEAM reel 069 item 10.
TITLE = Bangsatjara-Ragapadmi.
IMPRINT = [Batavia, 1933].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650677.
- CALL # = MF-10289 SEAM reel 237 item 9.
TITLE = Basa Djawi; kanggé para ingkang sami soemedya ngladjengaken sinaoe basa Djawi.
IMPRINT = Weltevreden, Visser, 1921
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972884.
- CALL # = MF-10289 SEAM reel 274 item 2.
TITLE = Basa Soenda pakeeun di sakola goeroe djeung sapapadana
IMPRINT = Djakarta, Bale Poestaka, 1949
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "B.P. no. 1665.
OCLC # = 24977814.
- CALL # = MF-10289 SEAM reel 077 item 08.
AUTHOR = Basuki Dirdjasubrata, R. M. B.
TITLE = Sedyalengkara, rantamanipoen tijang kepéngin manggih kamoeljan sarana toembas lot. Anggitanipoen R. M. B. Basoeki Dirdjasoebrata.
IMPRINT = Batavia, Bale Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22373923.
- CALL # = MF-10289 SEAM reel 055 item 05.
TITLE = Batavia als handels-, industrie- en woonstad, samengesteld in opdracht van de stads- gemeente Batavia = Batavia as a commercial, industrial and residential center, written for the city municipality of Batavia.
IMPRINT = Batavia : G. Kolff, [1937].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Dutch and English.
NOTE = G.G. van der Kop ... supplied the English version ... in full and part of the Dutch text ... and R.A.A.C. Roovers and K.H. Dronkers ... [took] a large share in the production of the [Dutch] text.
OCLC # = 20532675.
- CALL # = MF-10289 SEAM reel 042 item 07.
AUTHOR = Bataviaasch handelsblad.
TITLE = Atjeh, Beschouwingen.
IMPRINT = Batavia, Ogilvie, 1878.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650821.
- CALL # = MF-10289 SEAM reel 057 item 02.
AUTHOR = Bataviaasch nieuwsblad.
TITLE = De begrafenis van den Majoor der Chineezen Tan Tjin Kie te Cheribon.

- IMPRINT = Batavia, G. Kolff [1919].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Bijlage van het Bataviaasch nieuwsblad van Zaterdag 19 April 1919.
 OCLC # = 23777214.
- CALL # = MF-10289 SEAM reel 082 item 10.
 AUTHOR = Bataviasche Journalisten-Vereeniging.
 TITLE = Rapport van de Commissie voor Sociale Voorzieningen.
 IMPRINT = [Batavia, 1939].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374040.
- CALL # = MF-10289 SEAM reel 089 item 06.
 AUTHOR = Baud, A. T. H.
 TITLE = Het vraagstuk der buitengewesten.
 IMPRINT = [Batavia] Afdeling Sociale Economie van het Koninklijk Bataviaasch Genootschap voor Kunsten en Wetenschappen [1936].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title.
 NOTE = "Verslag van de vergadering der Afdeling Sociale Economie": 20 p. in middle.
 NOTE = Includes various comments on the author's paper and lecture.
 OCLC # = 22236262.
- CALL # = MF-10289 SEAM reel 229 item 7.
 AUTHOR = Been, Joh H.
 TITLE = Hikajat Maerten Harpertszoon Tromp. Dimelajoekan oléh Soetan Machoedoem.
 IMPRINT = Weltevreden, Balai Poestaka, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778764.
- CALL # = MF-10289 SEAM reel 280 item 7.
 AUTHOR = Been, Joh H.
 TITLE = Mengharapkan singgasana kaisar. Karangan Joh. H. Been; dimelajoekan oléh Si Atap gelar Datoek Padoeka Radja.
 IMPRINT = Weltevreden, Balai Poestaka, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784992.
- CALL # = MF-10289 SEAM reel 049 item 08.
 AUTHOR = Bemmelen, J. F. van (Johan Frans van), 1859
 TITLE = Reisgids voor Nederlandsch-Indië / samengesteld op uitnodiging der Koninklijke Paketvaart Maatschappij door J. F. van Bemmelen en G. B. Hooyer.
 IMPRINT = Batavia : G. Kolff, 1896.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Koninklijke Paketvaart Maatschappij.
 OCLC # = 20532658.
- CALL # = MF-10289 SEAM reel 048 item 02.
 AUTHOR = Bemmelen, J. F. van (Johan Frans van), 1859
 TITLE = Uit Indië. Reiseidrukken en herinneringen uit onzen Archipel.
 IMPRINT = Batavia, G. Kolff, 1895.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532644.
- CALL # = MF-10289 SEAM reel 276 item 5.
 AUTHOR = Bergen, H. C. van.
 TITLE = Het vreemdelingen-Maleisch; de omgamsstaal in Nederlandsch-Indië. Door H.C. van Bergen.
 IMPRINT = [n.p., 1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785112.
- CALL # = MF-10289 SEAM reel 216 item 2.
 AUTHOR = Besar, Datoek.

- TITLE = Boekoe oesiat; Datoek Soeri Diradjo, Datoek Ketoemanggoengan dan Datoek Perpatih Nan Sebatang, diosoesahkan oleh: Datoek Besar.
 IMPRINT = Padang Pandjang, Sa'adijjah [194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776968.
- CALL # = MF-10289 SEAM reel 091 item 04.
 AUTHOR = Bestuursacademie, Jakarta, Indonesia.
 TITLE = Opening van de Bestuurs Academie te Batavia.
 IMPRINT = Batavia, Volkslectuur, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464007.
- CALL # = MF-10289 SEAM reel 269 item 9.
 AUTHOR = Bhomakawya.
 TITLE = Sang Boma. Disalin dari naskah toelisan tangan hoeroef 'Arab, kepoenjaan Bataviaasch Genootschap, oléh Balai Poestaka.
 IMPRINT = Weltevreden, Balai Poestaka, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977485.
- CALL # = MF-10289 SEAM reel 080 item 08.
 AUTHOR = Bieger, N. K.
 TITLE = Ahmad lampar. Karangan N.K. Bieger. Disoendakeun koe Soerjana.
 IMPRINT = Batavia, Bale Poestaka, 1941.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235364.
- CALL # = MF-10289 SEAM reel 068 item 04.
 AUTHOR = Bieger, N. K.
 TITLE = Hasil perdjalanah Ahmad ke Eropah. Dimelajoekan oléh N. St. Iskandar.
 IMPRINT = Batavia, Balai Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650773.
- CALL # = MF-10289 SEAM reel 278 item 6.
 AUTHOR = Biegan, G. J. F.
 TITLE = Maleische grammatica ('ilmoe bahasi) bagi normaalschool. Terkarang oleh G.J.F. Biegan dan Moh. Thaib gelar Soetan Pamoentjak.
 IMPRINT = Betawi, Pertjetakan Goebnemen, 1927.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785500.
- CALL # = MF-10289 SEAM reel 093 item 04.
 AUTHOR = Bijllaardt, A. C. van den.
 TITLE = Ontstaan en ontwikkeling der staatkundige partij in Nederlandsch- Indië.
 IMPRINT = Batavia-C., G. Kolff [1933].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Rede uitgesproken voor de verschillende kringenvan de Vaderlandsche Club.
 OCLC # = 22043035.
- CALL # = MF-10289 SEAM reel 298 item 4.
 AUTHOR = Biner.
 TITLE = Membasmi tindakan liar / oleh Biner.
 IMPRINT = Medan : Pustaka Andalas, [kata pengantar 1949].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787442.
- CALL # = MF-10289 SEAM reel 051 item 05.
 AUTHOR = Bleeker, P. (Pieter), 1819-1878.
 TITLE = Reis door de Minahassa en den Molukschen archipel. Gedaan in de maanden september en oktober 1855 in het gevolg van den gouverneur generaal Mr. A. J. Duymaer van Twist, door P. Bleeker .

- IMPRINT = Batavia, Lange & co., 1856.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20773974.
- CALL # = MF-10289 SEAM reel 273 item 1.
 AUTHOR = Boddaert, Marie.
 TITLE = Persaboengan tjinta. Dimelajoekan oleh Roestam Soetan Palindih.
 IMPRINT = Weltevreden, Balai Poestaka, 1927.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977580.
- CALL # = MF-10289 SEAM reel 310 item 12.
 AUTHOR = Boe, Beng Tjoe.
 TITLE = Sepasang golok mustika. (Wan-yo to) Ditjeritakan oleh Boe Beng Tjoe.
 IMPRINT = Djakarta, "Mekar Djaja" [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973206.
- CALL # = MF-10289 SEAM reel 248 item 2.
 AUTHOR = Boe, Beng Tjoe.
 TITLE = Sin tjioe eng hiap; atau, Binasanja satu kaisar. Ditjeritakan oleh: Boe Beng Tjoe [psued.].
 IMPRINT = Djakarta, Kisah Silat [195-?].
 SERIES = Kisah silat bersambung.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972174.
- CALL # = MF-10429 item 2.
 AUTHOR = Boedihardjo, Raden.
 TITLE = Bepalingen betreffende de uitoefening van het recht van vereeniging en vergadering in Nederlandsch-Indië = Atoeran dari hal melakoeken hak perkoempoelan dan persidangan dalem Hindia-Nederland : Staatsblad 1919 no. 27 dengan segala perobahannya t/m Staatsblad 1927 no. 49 / terkarang oleh R. Boedihardjo.
 IMPRINT = Kediri : Tan Khoen Swie, 1932.
 NOTE = "Dalam bahasa Olanda-Melajoe ditambah roepa-roepa ketrangan bagi tiap-tiap artikel sampai tjoekoep.
 NOTE = In Dutch and Indonesian.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 OCLC # = 31555833.
- CALL # = MF-10289 SEAM reel 082 item 34.
 AUTHOR = Boeke, J. H. (Julius Herman), 1884
 TITLE = Crediet-coöperatie boemipoetera (koperasi oetang-pioetang) dan tjontoh akte mendirikannya (statuten).
 IMPRINT = Batavia, Balai Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374211.
- CALL # = MF-10289 SEAM reel 296 item 8.
 TITLE = Boekoe meliatin kitab Kwan Im.
 IMPRINT = Batavia : Kwee Khe Soei, [1936?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776118.
- CALL # = MF-10289 SEAM reel 327 item 9.
 TITLE = Boekoe tjerita-an dahoeloe kala di negri Tjina, tersalin dari tjerita Gak Hoeij tempo Hongtee Hwi Tjong mark Taij Song Tiauw.
 IMPRINT = Batavia, Tertjitat di Pertjatakannya Yap Goan Ho, 1891
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Issued in 12 fascicles.
 OCLC # = 24976100.
- CALL # = MF-10289 SEAM reel 048 item 05.
 AUTHOR = Boer, D. W. N. de.
 TITLE = Het Toba-Bataksche huis.

- IMPRINT = Batavia : G. Kolff, 1920.
 SERIES = Mededeelingen van het Bureau voor de Bestuurszaken der Buitengewesten, bewerkt door het Encyclopaedisch Bureau ; Alf. 23.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532647.
- CALL # = MF-10289 SEAM reel 297 item 12.
 AUTHOR = Bok-Ik.
 TITLE = Sair tjap dji kie dan sang korban / oleh Bok-Ik.
 IMPRINT = Batavia : Pertoendjangan v/h Tjiong Koen Bie, [193-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775663.
- CALL # = MF-10289 SEAM reel 310 item 8.
 TITLE = Boma kawja (Skt. Bhâuma kawja), dat is : gedicht van Bhâuma, den zoon van Wisjnoe en de aarde (Skt. prèthiwî of bhûmî). In het oorspronkelijk Kawi, volgens twee Balinesche manuskripten / uitg. door R. Friederich.
 UNF TITLE = Bhomakawya.
 IMPRINT = [Batavia : s.n., 1852?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24973174.
- CALL # = MF-10289 SEAM reel 222 item 3.
 AUTHOR = Bontekoe, Willem Ysbrandsz, 1587-1647
 TITLE = Kissah pelajaran nachoda Bontekoe. Terkarang pada bahasa Melajoe dengan mengikoet karangan bahasa Belanda, oléh A.F. von Dewall.
 IMPRINT = Betawi, Pertjéakan Gouvernement, 1910.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777819.
- CALL # = MF-10289 SEAM reel 304 item 10.
 AUTHOR = Bontekoe, Willem Ysbrandsz, 1587-1647
 TITLE = Kissah pelajaran nachoda Bontekoe. Terkarang pada bahasa Melajoe dengan mengikoet karangan bahasa Belanda, oléh A.F. von Dewall.
 IMPRINT = Betawi, Pertjéakan Gouvernement, 1906.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977923.
- CALL # = MF-10289 SEAM reel 266 item 2.
 AUTHOR = Borst, L.
 TITLE = Practische leercursus voor zelfonderricht in de Soendaneesche taal, door L. Borst en L. A. Lezer.
 IMPRINT = Weltevreden, Boekhandel Visser, 1918.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977438.
- CALL # = MF-10289 SEAM reel 82 item 16.
 AUTHOR = Boswinkel, G.
 TITLE = Serat toentoenan woelang-basa : "matja titi, basa lan tjarita" / anggitanipoen swargi G. Boswinkel, ingkang ndjawèkaken Raden Wignjadisastra.
 IMPRINT = Batavia : J.B. Wolters, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Poerwaka": in Javanese script [p.1-5].
 OCLC # = 22374082.
- CALL # = MF-10289 SEAM reel 229 item 5.
 AUTHOR = Braasem, W. A.
 TITLE = Magische zangen der Maleiers. Vertaald en ingeleid door W.A. Braasem. Vignetten van Gerard van der Voort.
 IMPRINT = Djakarta, Moderne Boekhandel Indonesia, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778740.
- CALL # = MF-10289 SEAM reel 301 item 12.

- AUTHOR = Braasem, W. A.
 TITLE = Pantuns, vertaald en ingeleid door W. A. Braasem.
 IMPRINT = Djakarta, De Moderne Boekhandel Indonesië, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Vignetten van Gerard van der Voort, naar een oud Balisch palmbladhandschrift van het eiland Lombok 'Darmo Lelangon' verlicht door Nengah Gria Mendara, de priester.
 NOTE = In Indonesian and Dutch.
 OCLC # = 23787370.
- CALL # = MF-10289 SEAM reel 056 item 06.
 AUTHOR = Brandes, J. L. A. (Jan Laurens Andries), 1857-1905.
 TITLE = Eenige uiteenzettingen.
 IMPRINT = Batavia, Albrecht, 1902.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Reply to I. Groneman's criticism.
 OCLC # = 20651581.
- CALL # = MF-10289 SEAM reel 082 item 01.
 AUTHOR = Bratakusuma, R. E.
 TITLE = Wawatjan noe kaleungitan tjaroge. Dikarang koe R. Bratakoesoema djeung M. Poeradisastra.
 IMPRINT = Batavia, Bale Poestaka, 1931
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374000.
- CALL # = MF-10289 SEAM reel 088 item 07.
 AUTHOR = Bree, L. de.
 TITLE = Nederlandsch-Indië in de twintigste eeuw.
 IMPRINT = Batavia, G. Kolff, Ruygrok, 1916-18.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- [v. 1] Schets van den voor-uitgang en de beteekenis van Ned.-Indië in de jaren 1900-1913.
 -- [v. 2] Het vankwezen.
 OCLC # = 22236395.
- CALL # = MF-10289 SEAM reel 066 item 12.
 AUTHOR = Bruijn, Cor P. (Cor Pieter), 1883-1978.
 TITLE = Setangkai daoen soerga. Dipetik dari karangan Cor Bruijn oléh A. Dt. M.
 IMPRINT = Batavia, Balai Poestaka, 1941.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651114.
- CALL # = MF-10289 SEAM reel 048 item 01.
 AUTHOR = Bruin, D. C. de.
 TITLE = Geschiedenis der Nederlanders in den Oost-Indischen Archipel : ingericht voor schoolgebruik / door D.C. de Bruin.
 IMPRINT = Batavia : G. Kolff, 1867.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- 1. stukje. Van 1594 tot 1723
 -- 2. stukje. Van 1723 tot op onzen tijd.
 OCLC # = 20532643.
- CALL # = MF-10289 SEAM reel 056 item 07.
 AUTHOR = Brumund, J. F. G. (Jan Frederik Gerrit), 1814-1863.
 TITLE = Bijdragen tot de kennis van het Hindoeïsme op Java.
 IMPRINT = Batavia, Lange & Co., 1868.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651589.
- CALL # = MF-10289 SEAM reel 051 item 08.
 AUTHOR = Brumund, J. F. G. (Jan Frederik Gerrit), 1814-1863.
 TITLE = Fragment mijner reize door de Molukko's. Makjan en Batjan.
 IMPRINT = Batavia, Lange & co., 1856.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20773977.

- CALL # = MF-10289 SEAM reel 237 item 3.
AUTHOR = Bu Beng Liong.
TITLE = Dewa maut (Thay sin tay tee) Saduran Bu Beng Liong.
IMPRINT = Djakarta, Sinar Sari [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972819.
- CALL # = MF-10289 SEAM reel 245 item 6.
AUTHOR = Buchary, Muchtar.
TITLE = Igama dan pengetahoean = Godsdienst en wetenschap / oléh Kyai Moechtar Boechary.
IMPRINT = Solo : Boekhandel A.S. Sjamsijah, 1927.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972322.
- CALL # = MF-10289 SEAM reel 245 item 5.
AUTHOR = Buchary, Muchtar.
TITLE = Moeslimah / oléh Moechtar Boechary.
IMPRINT = Solo : Drukkerij "Persatoean Moehammadijah," 1926.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = A short story.
OCLC # = 24972313.
- CALL # = MF-10289 SEAM reel 220 item 2.
TITLE = Buku hitam (Hek sie) Saduran O. P. A.
IMPRINT = Djakarta, "Marga Raya" [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777242.
- CALL # = MF-10434 item 3.
TITLE = Buku peringatan 5 tahun Chung Hua Tsung Hui Pekalongan, [1949-1950].
IMPRINT = Pekalongan : C.H.T.H., 1950.
NOTE = Added title in Chinese.
NOTE = Chiefly advertisements.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
OCLC # = 31561722.
- CALL # = MF-10420 item 1.
TITLE = Buku peringatan hari ulang tahun ke-40 Tiong Hoa Hak Hauw Bandjaran -Tegal / [Panitya Penerbitan Buku Peringatan 40 Tahun T.H.H.H. Bandjaran].
IMPRINT = Bandjaran (Tegal) : T.H.H.H., 1952.
NOTE = Chinese and Indonesian.
NOTE = Added title in Chinese.
NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items. ; 35 mm.
OCLC # = 31562115.
- CALL # = MF-10420 item 3.
TITLE = Buku peringatan hari ulang tahun ke 50 T.H.H.K. Surabaya, 1903- 1953..
IMPRINT = Surabaya : T.H.H.K., 1953.
NOTE = Indonesian and Chinese.
NOTE = Chiefly advertisements.
NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items. ; 35 mm.
OCLC # = 31561913.
- CALL # = MF-10420 item 2.
TITLE = Buku peringatan kongres ke II dari "Chung Chin Lien Ho Hui", Ikatan Perkumpulan Tionghoa Katholiek di seluruh Indonesia, 1952 / [Panitya Persiapan Kongres Chung Chin Hui 1952].
IMPRINT = Semarang : [s.n.], 1952.

- NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items. ; 35 mm.
OCLC # = 31561844.
- CALL # = MF-10420 item 5.
TITLE = Buku peringatan Sin Ming Hui 10 tahun : 1946-1956 / [Panitia Perayaan Hari Ulang Tahun ke-X Sin Ming Hui].
IMPRINT = Djakarta : Sin Ming Hui, 1956.
NOTE = Indonesian and Chinese.
NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items. ; 35 mm.
OCLC # = 31565838.
- CALL # = MF-10434 item 2.
TITLE = Buku peringatan Sin Ming Hui Djakarta, 1946-1951.
IMPRINT = Djakarta : Sin Ming Hui, 1951.
NOTE = In Indonesian and Chinese.
NOTE = Chiefly advertisements.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
OCLC # = 31565929.
- CALL # = MF-10420 item 4.
TITLE = Buku peringatan ulang tahun ke 35 Khong Kauw Hwee Solo, 1918-1935..
IMPRINT = Solo : Khong Kauw Hwee, 1953.
NOTE = Added title in Chinese.
NOTE = Indonesian and Dutch.
NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items. ; 35 mm.
OCLC # = 31562030.
- CALL # = MF-10434 item 5.1.
AUTHOR = Burger, D. H. (Dionijs Huibert), 1900
TITLE = Rapport over de desa Pekalongan in 1868 en 1928 / door D.H. Burger.
IMPRINT = Weltevreden : G. Kolff, [1928?].
SERIES = Economische beschrijvingen ; 1.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
OCLC # = 34343336.
- CALL # = MF-10434 item 5.4.
AUTHOR = Burger, D. H. (Dionijs Huibert), 1900
TITLE = Vergelijking van den economischen toestand der districten Tajoe en Djakenan (regentschap Pati, afdeeling Rembang) / door D.H. Burger.
IMPRINT = Weltevreden, G. Kolff & Co. [1929].
SERIES = Economische beschrijvingen ; 4.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
OCLC # = 34343332.
- CALL # = MF-10289 SEAM reel 261 item 6.
AUTHOR = Burhan Kartadiredja, R.
TITLE = Wawatjan Nata Soengkawa. Karangan R. Boerhan Kartadiredja.
IMPRINT = Weltevreden, Bale Poestaka, 1924.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977384.
- CALL # = MF-10289 SEAM reel 263 item 4.
AUTHOR = Calon, L. F.
TITLE = Eenige opmerkingen over het dialect van Sikka gevolgd door eenige opmerkingen op de Vorige Lijstjes, eenige spreekwijzen, enz.
IMPRINT = [Batavia, 1892?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = Caption title.
OCLC # = 24977298.
- CALL # = MF-10289 SEAM reel 066 item 09.
AUTHOR = Cankaran, 1935
TITLE = Rasiah geulang rantaj.
IMPRINT = Batavia, Bale Poestaka, 1940.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651099.
- CALL # = MF-10289 SEAM reel 082 item 19.
AUTHOR = Centrale Commissie tot Organisatie van Vrouwenarbeid in Mobilisatietijd.
TITLE = Wat U misschien niet weet; [practische wenken en raadgevingen in mobilisatie en oorlogstijd.
IMPRINT = Batavia?] Volkslectuur, 1940.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374108.
- CALL # = MF-10289 SEAM reel 289 item 6.
AUTHOR = Chanois.
TITLE = Sair pertjintaän.
IMPRINT = Kediri, Tan Khoen Swie, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776819.
- CALL # = MF-10289 SEAM reel 279 item 8.
AUTHOR = Chartani, Achmad.
TITLE = Tjinta anak.
IMPRINT = Batavia, Balai Poestaka, 1940.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786079.
- CALL # = MF-10289 SEAM reel 048 item 03.
AUTHOR = Chastelein, Cornelis, d. 1714.
TITLE = Het testament van Cornelis Chastelein, in leven "Raad Ordinaris van India", overleden te Batavia den 28en Juni 1712 [sic] Wasijatnja Cornelis Chastelein, "Raad Ordinaris van India", jang telah meninggal di Batawie pada hari 28 Juni tahun 1712 [sic].
IMPRINT = Batavia, 19--].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777078.
- CALL # = MF-10289 SEAM reel 058 item 01.
AUTHOR = Chijs, Jacobus Anne van der, 1831
TITLE = Geschiedenis van de Soenda-landen / door J.A. van der Chijs. In het Soendaasch vertaald door Raden Karta Winata.
IMPRINT = Batavia : Landsdrukkerij, 1880.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title and text in Javanese script; added title page in Latin orthography.
OCLC # = 20651473.
- CALL # = MF-10289 SEAM reel 036-041.
AUTHOR = Chijs, Jacobus Anne van der, 1831
TITLE = Nederlandsch-Indisch plakaatboek, 1602-1811, door Mr. J.A. van der Chijs ... Uitgegeven door het Bataviaasch genootschap van kunsten en wetenschappen met medewerking van de Nederlandsch-Indische regering.
IMPRINT = Batavia, Landsdrukkerij; [etc., etc.] 1885-1900.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
HOLDINGS = Center has:
HOLDINGS = MF-10289 (reel 36-39) v. 1-v. 13 (1602/1642-1800/1803); (reel 40) v. 14 (1804/1808)-v. 15 (1808/1809); (reel 41) v. 16 (1810/1811)-v. 17 Syst. Register.
OCLC # = 20651591.
- CALL # = MF-10289 SEAM reel 232 item 1.
AUTHOR = Chin, Yen.
TITLE = Peng tjhong hiap eng; atau, Antara tjinta kasih dan dendam hati. Ditjeritakan oleh Chin Yen.

- IMPRINT = Djakarata, Kisah Silat [195-?].
 SERIES = Kisah silat bersambung.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vols. 5-10 by Siang Djin, and published by Mekar Djaja, Djakarta.
 OCLC # = 23778406.
- CALL # = MF-10289 SEAM reel 240 item 1.
 AUTHOR = Chin, Yen.
 TITLE = Swat san hoey houw; atau, Si-Rase Terbang dari Pegunungan Saldju. Ditjeritakan oleh Chin Yen.
 IMPRINT = Djakarta, Kisah Silat [195-?].
 SERIES = Kisah silat bersambung.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 2-4 translated by Siang Djin and published by Mekar Djaja, Djakarta.
 OCLC # = 24976319.
- CALL # = MF-10289 SEAM reel 216 item 4.
 AUTHOR = Chin, Yung.
 TITLE = Tangan hantu (Ie giok sam hiap) Dituturkan oleh Kim Yong.
 IMPRINT = Djakarta, U. P. Pendekar [196-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776998.
- CALL # = MF-10289 SEAM reel 093 item 08.
 AUTHOR = Christelijk Staatkundige Partij.
 TITLE = Handelingen van der dertienden partijdag der Christelijk Staatkundige Partij, gehouden op 28 en 29 Juni 1933 te Weltevreden.
 IMPRINT = Batavia-Centrum, Olt & co. [1933].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22043064.
- CALL # = MF-10289 SEAM reel 048 item 10.
 AUTHOR = Chung Hwa Hui.
 TITLE = Chung Hwa Hui, 2de lustrum, 1928-1938.
 IMPRINT = [Batavia : Chung Hwa Hui, 1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Dutch, Indonesian or English.
 OCLC # = 20532660.
- CALL # = MF-10289 SEAM reel 080 item 13.
 AUTHOR = Clercq, F. S. A. de (Frederik Sigismund Alexander de), 1842-1906.
 TITLE = Het Maleisch der Molukken. Lijst der meest voorkomende vreemde en van het gewone Maleisch verschillende woorden, zooals die gebruikt worden in de residentien Manado, Ternate, Ambon met Banda en Timor Koepang, benevens eenige proeven van aldaar verwaardigde pantoens, prozastukken en gedichten, door F. S. A. de Clercq. Uitgegeven door het Bataviaasch genootschap van kunsten en wetenschappen.
 IMPRINT = Batavia, W. Bruining, 1876.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235383.
- CALL # = MF-10289 SEAM reel 051 item 06.
 AUTHOR = Colfs, Petrus Fredericus Albertus.
 TITLE = Het journaal van Albert Colfs. Eebe bijdrage tot de kennis der Kleine Soenda-Eilanden, met een schetskaartje, door A. G. Vorderman.
 IMPRINT = Batavia, Ernst & Co., 1888.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20773975.
- CALL # = MF-10289 SEAM reel 092 item 14.
 AUTHOR = Collard, Petrus Lodewijk Albertus, 1857
 TITLE = Roekoem-roekoem hoekoem jang lakoe di tanah Hindi-Belanda, pertama-tama di poelau Djawa dan Mendoera.
 IMPRINT = Batavia, Albrecht, 1896-97.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22042992.

- CALL # = MF-10289 SEAM reel 079 item 04.
AUTHOR = Coolsma, Sierk, 1840-1926.
TITLE = Handleiding bij de beoefening der Soendaneesche taal.
IMPRINT = Batavia, H. M. van Dorp, 1873.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236602.
- CALL # = MF-10289 SEAM reel 081 item 02.
AUTHOR = Cornets de Groot, Adriaan David, 1804-1829.
TITLE = Javaansche spraakkunst. Uitg. in naam en op verzoek van het Bataviasche Genootschap van Kunsten en Wetenschappen, door J. F. C. Gericke.
IMPRINT = Batavia, Lands Drukkerij, 1883.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21464413.
- CALL # = MF-10289 SEAM reel 050 item 02.
TITLE = Couranten-uitknipsels, 15 Januari, 1916-30 Juli 1919.
IMPRINT = [Batavia, 1916-19].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title varies: v. 2, Couranten artikelen; v. 3-4, Uit de couranten.
NOTE = Vol. 2 has stamp: Dr. G. A. J. Hazeu, Weltevreden (Java).
NOTE = Newspaper clippings, type- and handwritten documents concerning Indonesian nationalist movements.
OCLC # = 20651602.
- CALL # = MF-10289 SEAM reel 051 item 07.
AUTHOR = Crab, Petrus van der, 1859-1923.
TITLE = De Moluksche eilanden. Reis van Z. E. den Gouverneur- Generaal Charles Ferdinand Pahud, door den Molukschen Archipel.
IMPRINT = Batavia, Lange, 1862.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20773976.
- CALL # = MF-10289 SEAM reel 080 item 06.
AUTHOR = Croes, H. C.
TITLE = mBoengahaké; lajang watjan aksara Djawa, anggitané H. C. Croes.
IMPRINT = Groningen, Batavia, J. B. Wolters [1940].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Text in Javanese script.
OCLC # = 21235351.
- CALL # = MF-10289 SEAM reel 059 item 14.
AUTHOR = Daalen, Gotfried Coenraad Ernst van, 1863-1930.
TITLE = Inventaris van voorwerpen akfomstig van de Gajo-, Alas- en Bataklanden verzameld door Luit. Kol. G. C. E. van Daalen, 1901-1904. Tontoongesteld in het Museum van het B. G. van K. W. van 5-12 Februari 1905.
IMPRINT = Batavia, G. Kolff, 1905.
SERIES = Geschriften over Atjeh ; v. [4] no. [4].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650929.
- CALL # = MF-10289 SEAM reel 059 item 16.
AUTHOR = Daalen, Hermanus Bernardus van.
TITLE = De enquête over den mislukten tocht naar Atjeh.
IMPRINT = Batavia, H.M. van Dorp, 1873.
SERIES = Geschriften over Atjeh, v. [8] no. [8].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650939.
- CALL # = MF-10289 SEAM reel 059 item 17.
AUTHOR = Daalen, Hermanus Bernardus van.
TITLE = De mislukte tocht naar Atjeh; aan wiende schult
IMPRINT = Batavia, H. M. van Dorpo, 1873.

- SERIES = Geschriften over Atjeh ; v. [8] no. [9].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650946.
- CALL # = MF-10289 SEAM reel 297 item 13.
 AUTHOR = Daeng Maluku.
 TITLE = Dilarikan gadis NICA. Oleh Daeng Maloekoe.
 IMPRINT = [Boekittinggi, Djiwa Baroe, 1946?].
 SERIES = Djiwa baroe ; no. 5.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775668.
- CALL # = E-10894.
TITLE = Daftar catalog, rol 1-82 [sic] / Proyek Naskah UNHAS, sponsor the Ford Foundation.
 IMPRINT = [Ujung Pandang] : Proyek Naskah UNHAS, [1995?].
 NOTE = "1991-1994.
 NOTE = Detailed guide to contents of reels 1-72 of: Proyek pelestarian naskah (also called Sulawesi MSS).
 OCLC # = 40750677.
- CALL # = MF-10289 SEAM reel 209 item 9.
 AUTHOR = Dajoh, M. R. (Marius Ramis), 1909
 TITLE = Bangun, oleh H. C. [dan] M. R. Dajoh. Gambar: Puranto Yapung. Dengan kata pendahuluan X. S. M. Ondang.
 IMPRINT = Djakarta, Grafica [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387136.
- CALL # = MF-10289 SEAM reel 061 item 02.
 AUTHOR = Dajoh, M. R. (Marius Ramis), 1909
 TITLE = Pahlawan Minahasa / oléh M.R. Dajoh.
 IMPRINT = Batavia-Centrum : Balai Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 1151.
 OCLC # = 20651410.
- CALL # = MF-10289 SEAM reel 298 item 3.
 AUTHOR = Dajoh, Marius Ramis, 1909
 TITLE = Pahlawan Minahasa / oléh M.R. Dajoh.
 IMPRINT = Djakarta, Balai Poestaka; [diesahakan oleh Penerbit De Brug, Amsterdam, 1948?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787433.
- CALL # = MF-10289 SEAM reel 216 item 9.
 AUTHOR = Dajoh, Marius Ramis, 1909
 TITLE = Putera Budiman; tjeritera Minahasa.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = B. P. ; no. 1395.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777045.
- CALL # = MF-10289 SEAM reel 325 item 8.
 TITLE = Damar Woelan ngarit. Damar Woelan als grassnijder. Toneelstuk van de Langendrija-Klitik, opgevoerd ... ter gelegenheid van de opname in het Mohammedaansche geloof van Goesti Raden Adjent Siti Noeroel Kamaril Ngasarati Koesoemawardhani.
 UNF TITLE = Damar Wulan.
 IMPRINT = [Soerakarta, 1930].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975769.
- CALL # = MF-10289 SEAM reel 074 item 11.
 AUTHOR = Damar-Wulan.
 TITLE = Langendrija Mandraswara. Babon saking Mangkoenagaran, sih pitoeloengan-dalem Sampejandalem Kangdjeng Goesti Pangéran Adipati Aria Mangoe Nagara ingkang kaping VII ing Soerakart.

- IMPRINT = Batavia, Bale Poestaka, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21100042.
- CALL # = MF-10289 SEAM reel 279 item 7.
 AUTHOR = Damhoeri, A.
 TITLE = Terompah usang jang tak sudah didjahit.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786063.
- CALL # = MF-10289 SEAM reel 048 item 04.
 AUTHOR = Damsté, Onno, 1896
 TITLE = Nederland-Indonesia dalam abad kedoeapoeloe. Pembitjaraan ringkas tentang toemboenja perimbangan ketatanegaraan. Oleh O. Damsté dan B. Jilderda. Diterdjemahkan oléh J. P. Siboroetorop.
 UNF TITLE = Nederland-Indonesië in de twintigste eeuw. Indonesian.
 IMPRINT = Batavia, Noordhoff-Kolff, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Translation of Nederland-Indonesië in de twintigste eeuw.
 OCLC # = 20532646.
- CALL # = MF-10289 SEAM reel 268 item 3.
 AUTHOR = Danumihardja, R.
 TITLE = Wawatjan surjanala. Karanganana R. Danoemilhardja.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977795.
- CALL # = MF-10289 SEAM reel 260 item 8.
 AUTHOR = Danuredja, raden.
 TITLE = Serat-sinerat djaman djoemenengna Raden Hadji Moehamad Moesa, beunang ngoempoekeun Raden Danoeredja.
 IMPRINT = Weltevreden, Bale Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977277.
- CALL # = MF-10289 SEAM reel 069 item 09.
 TITLE = Darma wasita. Se njalen dari bhasa Balandha bân Inggris daq kabhasa Djhaba Karel Frederrik Winter; esalen daq ka bhasa Madhoera temmo Mas Wignjoamidarmo.
 IMPRINT = Batawi, Papyrus, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650631.
- CALL # = MF-10289 SEAM reel 279 item 13.
 AUTHOR = Darmansyah.
 TITLE = Hoeloebalang paderi; pengantar soerat toeanu Imam Bondjol.
 IMPRINT = Medan, Kintamani, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786140.
- CALL # = MF-10289 SEAM reel 318 item 6.
 AUTHOR = Darmapusara, Margana, mas.
 TITLE = Saré satoes taoen / anggitanipoen Mas Margana Darmapusara, mirid saking dongèng Walandi "De schoone slaapster." -- Mawi rinengga ing gambar 5 idji.
 IMPRINT = Weltevreden : Balé Poestaka, 1925.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974509.
- CALL # = MF-10289 SEAM reel 230 item 3.
 AUTHOR = Darmasiswaja, ki.
 TITLE = Paramasastra Djawa kanngo umum.
 IMPRINT = [Klaten, 1955].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 23778176.
- CALL # = MF-10289 SEAM reel 268 item 4.
 AUTHOR = Darmawidjaja, M.
 TITLE = Sondari panilik loeklik.
 IMPRINT = [Weltevreden] Commissie voor de Volkslectuur, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977797.
- CALL # = MF-10289 SEAM reel 210 item 9.
 AUTHOR = Daroewénda, R. L. J. M. D.
 TITLE = Melajoe 'oemoem. Universeel Maleis.
 IMPRINT = Nijmegen, Centrale Drukkerij, 1945.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Indonesian and Dutch.
 OCLC # = 23388070.
- CALL # = MF-10289 SEAM reel 269 item 10.
 AUTHOR = Datua Paduko Sati.
 TITLE = Batjindai Aloeih, karangan Datoea' Padoeko Sati.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977488.
- CALL # = MF-10289 SEAM reel 268 item 7.
 AUTHOR = Datua Paduko Sati.
 TITLE = Batjindai aloeih. Karangan Datoea Padoeko Sati.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977803.
- CALL # = MF-10289 SEAM reel 209 item 11.
 AUTHOR = Daulay, Is.
 TITLE = Parafrese; latihan bahasa Indonesia untuk sekolah landjutan.
 IMPRINT = Medan, Islamyah [1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387209.
- CALL # = MF-10289 SEAM reel 050 item 01.
 AUTHOR = De Haan, Fonger.
 TITLE = De Portugeesche Buitenkerk, ingewyd te Batavia A. D. 1695[microform]. Uitg. ter viering van den 300-jarigen gedenkdag van de stichting van Batavia, 30 Mei 1919.
 IMPRINT = Weltevreden, Albrecht [1919].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651609.
- CALL # = MF-10289 SEAM reel 268 item 2.
 AUTHOR = Deenik, A. C.
 TITLE = Nederlandsch-Soendasche samenspraken. Samengesteld door A. C. Deenik en Ms. Moehamad Rais.
 IMPRINT = Bandoeng, Visser, 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977794.
- CALL # = MF-10289 SEAM reel 265 item 3.
 AUTHOR = Deenik, A. C.
 TITLE = Soendaasch proza en poëzie.
 IMPRINT = [n.p., 194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977413.
- CALL # = MF-10289 SEAM reel 236 item 4.
 AUTHOR = Dewall, Adolf Friedrich von, 1834-1909.

TITLE = Boenga rampai, iaitoe berbagai-bagai tjeritera. Terkarang oleh A.F. von de Wall.
 IMPRINT = Batawi, Pertjitakan Goebnememen, 1890.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972977.

CALL # = MF-10289 SEAM reel 303 item 4.
 AUTHOR = Dewall, Adolf Friedrich von, 1834-1909.
 TITLE = Boenga rampai, jaitoe berbagai-bagai tjeritera. Terkarang oléh A. F. von Dewall.
 IMPRINT = Betawi, Pertjetakan Goebnemén, 1922
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "De spelling is gewijzigd en in overeenstemming gebracht met die welke op Gouvernementsscholen wordt gevolgd.
 OCLC # = 23787137.

CALL # = MF-10289 SEAM reel 303 item 3.
 AUTHOR = Dewall, Adolf Friedrich von, 1834-1909.
 TITLE = Boenga rampai, jaitoe berbagai-bagai tjeritera Terkarang oleh A.F. von Dewall.
 IMPRINT = Betawi, Pertjetakan Gouvernement, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "De spelling is gewijzigd en in overeenstemming gebracht met die welke op Gouvernementsscholen wordt gevolgd.
 OCLC # = 23787119.

CALL # = MF-10289 SEAM reel 310 item 7.
 AUTHOR = Dewantara, Hadjar, 1889-1959.
 TITLE = Beoefening van letteren en kunst in het Pakoe-Alamsche geslacht.
 IMPRINT = Djokja, H. Buning, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973165.

CALL # = MF-10289 SEAM reel 230 item 8.
 TITLE = Diktat Djawa Kuna untuk S.G.A.N. Abi-Karja, Magelang.
 IMPRINT = [Magelang, 195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778241.

CALL # = MF-10289 SEAM reel 298 item 2.
 AUTHOR = Dimiyati, Muhammad, 1914
 TITLE = Anak jatim, atau Langkah kaoem moeda.
 IMPRINT = Bandoeng, Persatoean Islam, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787422.

CALL # = MF-10289 SEAM reel 289 item 5.
 AUTHOR = Dimiyati, Muhammad, 1914
 TITLE = Dipinggir Bengawan Solo, oleh M. Dimiyati.
 IMPRINT = [Djakarta, "Gapura," 195-?].
 SERIES = Roman detektip UPG.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776809.

CALL # = MF-10289 SEAM reel 289 item 4.
 AUTHOR = Dimiyati, Muhammad, 1914
 TITLE = Manusia dan peristiwa.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Short stories.
 OCLC # = 23776801.

CALL # = MF-10289 SEAM reel 280 item 2.
 AUTHOR = Dimiyati, Muhammad, 1914
 TITLE = Pengurbanan dan kebaktian, oleh Badaruzzaman [pseud.] dan Dali Mutiara.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 23784939.
- CALL # = MF-10289 SEAM reel 305 item 6.
 AUTHOR = Dini, Nh.
 TITLE = Dua dunia.
 IMPRINT = Bukittinggi, Nusantara [195-].
 SERIES = Seri denai.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786441.
- CALL # = MF-10289 SEAM reel 295 item 3.
 TITLE = Dipersimpangan djalan [oleh] Hadi [dan] A.M. Adinda.
 IMPRINT = Surabaya, Purwoko, 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Hadi: Selcta. Kenangan dan tjorat-tjoret. Debu, keringat dan kerdja. Kesedihannja. Bungarampai gedung bioskop. --
 A.M. Adinda: Isteri kawanku. Hudjan. mBok Sima djadi hantu
 OCLC # = 23776200.
- CALL # = MF-10289 SEAM reel 252 item 6.
 AUTHOR = Dirdjasoebrata, Soeradi, Raden.
 TITLE = Sandi sastra : inggih poenika serat dedongengan, njarijosaken poetra satoenggiling ratoe, nandang papa sinaja-sija satemah wibawa djoemeneng nata : kanggé waosanipoen para ingkang nedya mangénggar- énggar panggalih / anggitanipoen Raden Soeradi Dirdjasoebrata.
 IMPRINT = Weltevreden : Visser, 1917.
 SERIES = Serie Uitgaven door bemiddeling van de Commissie voor de Volkslectuur ; no. 269.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 NOTE = Page [4] of cover in Latin orthography.
 OCLC # = 24976582.
- CALL # = MF-10289 SEAM reel 325 item 7.
 AUTHOR = Dirdjasubrata, Suradi, raden.
 TITLE = Pamboekaning nalar ; ngewrat seserepan sawatawis, ingkan g pantes kasoemerepan déning bangsa priboemi. Anggitanipoen R. Soeradi Dirdjasoebrata.
 IMPRINT = Weltevreden, Balé Poestaka, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975761.
- CALL # = MF-10289 SEAM reel 228 item 7.
 AUTHOR = Dirdjasubrata, Suradi, raden.
 TITLE = Pratikélé moelang noelis (aksara Djawa) kanggo tjjekelané para goeroe bantoe lan goeroe désa, apa déné para moerid Normaal- school / anggitané R. Soeradi Dirdjasoebrata.
 IMPRINT = Batawi : Kantor Pangetjapané Kangdjeng Goepmèn, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778120.
- CALL # = MF-10289 SEAM reel 321 item 10.
 AUTHOR = Dirdjoprawiro.
 TITLE = Dhoengèng boer-lèboeranna na'-kana'. Sè njalèn ka bhasa Madoera Dirdjoprawiro.
 IMPRINT = Weltevreden, Balai Poestaka, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975266.
- CALL # = MF-10289 SEAM reel 090 item 02.
 AUTHOR = Dissel, H. van.
 TITLE = De particuliere landerijen in het gewest Celebes in Onderhoorigheden.
 IMPRINT = Batavia, Landsdrukkerij, 1885.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Bijlagen": p. 33-[97].
 OCLC # = 21235159.
- CALL # = MF-10289 SEAM reel 321 item 3.

- TITLE = Ditioeng memeh hoedjan.
 IMPRINT = Weltevreden, Landsdrukkerij, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975211.
- CALL # = MF-10289 SEAM reel 279 item 11.
 AUTHOR = Dja'far, Wildan.
 TITLE = Dikaki Borobudur.
 IMPRINT = [Djakarta, Aneka, 1950?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786114.
- CALL # = MF-10289 SEAM reel 067 item 02.
 AUTHOR = Djajadilaga, Tubagus.
 TITLE = Wawatjan Lenggankantjana, Karangan Toebagoes Djajadilaga. Dipasieup koe Moh. Ambri.
 IMPRINT = Batavia, Bale Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650903.
- CALL # = MF-10289 SEAM reel 061 item 06.
 AUTHOR = Djajadiningrat, Husein, raden, 1886
 TITLE = De magische achtergrond van de Maleische pantoen.
 IMPRINT = Batavia, G. Kolff, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Rede--Batavia (uitgesproken op den negenden herdenkingsdag van de stichting der Rechtshooge-school) 1933.
 OCLC # = 20651438.
- CALL # = MF-10289 SEAM reel 259 item 13.
 AUTHOR = Djajadiningrat I, Raden Mas Harya.
 TITLE = Serat Mas Djentoe : inggih Mas Nganten / karanganipoen soewargi Raden Mas Harja Djajadiningrat ingkang kaping I, abdidalem Boepati Najaka kaparak kiwa, mantoedalem ingkang Sinoehoen Kangdjeng Soesoehoenan ingkang kaping IV, ing Soerakarta.
 IMPRINT = Soerakarta [Indonesia] : Raden Toemenggoeng Djajadiningrat, 1922 (Soerakarta : Pangetjapanipoen Albert Rusche).
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Masnganten.
 NOTE = In Javanese script.
 OCLC # = 24977760.
- CALL # = MF-10289 SEAM reel 267 item 7.
 AUTHOR = Djajadiningrat I, Raden Mas Harya.
 TITLE = Serat Mas Djentoe : inggih Mas Nganten / karanganipoen soewargi Raden Mas Harja Djajadiningrat ingkang kaping I, abdidalem Boepati Najaka kaparak kiwa, mantoedalem ingkang Sinoehoen Kangdjeng Soesoehoenan ingkang kaping IV, ing Soerakarta.
 IMPRINT = Soerakarta : Raden Toemenggoeng Djajadiningrat, 1907. (Soerakarta : Pangetjapanipoen Albert Rusche).
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of various pages): Mas Nganten, Masnganten
 NOTE = In Javanese script.
 OCLC # = 24977859.
- CALL # = MF-10289 SEAM reel 257 item 9.
 AUTHOR = Djajadisastra, mas.
 TITLE = Petikaneun. Karangan Mas Djajadisastra djeung Mas Soemaatmadja.
 IMPRINT = [Weltevreden, Commissie voor de Volkslectuur] 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977138.
- CALL # = MF-10289 SEAM reel 049 item 01.
 AUTHOR = Djajalana, raden ngabehi.
 TITLE = Pasanggrahan Parang-Tritis / anggitani-poen R. Ng. Djajalana.
 IMPRINT = Batavia-Centrum : Balé Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650849.

- CALL # = MF-10289 SEAM reel 311 item 7.
 TITLE = Djajaprana.
 UNF TITLE = Djajaprana.
 IMPRINT = Denpasar, Balimas [1954-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Balinese and Indonesian on opposite pages.
 OCLC # = 24974921.
- CALL # = MF-10289 SEAM reel 320 item 12.
 AUTHOR = Djajasastra, Radhin.
 TITLE = Kandhana bhoeroen-alas. Esalen dari aksara Djhaba ka aksara Balandha biq Radhin Djajasastra.
 IMPRINT = Semarang, H. A. Benjamins, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975188.
- CALL # = MF-10289 SEAM reel 267 item 6.
 AUTHOR = Djajawangsa.
 TITLE = Pepanggihanipun Sang Ardjuna kalijan Batara Siwa : ngrewat tjekak aosing Serat Wiwaha ingkang saged dados panduwaning tekad.
 IMPRINT = Solo : Sadubudi, [1949?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = On cover: Ngarepake djaja.
 OCLC # = 24977856.
- CALL # = MF-10289 SEAM reel 252 item 4.
 AUTHOR = Djakalelana.
 TITLE = Betjik ketitik ala ketara.
 IMPRINT = Weltevreden, Balé Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976572.
- CALL # = MF-10289 SEAM reel 073 item 09.
 AUTHOR = Djakalelana.
 TITLE = Gambar mbabar wewados / karanganipoen Djakalelana.
 IMPRINT = Batavia-Centerum : Balé Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 1011.
 NOTE = A short story.
 OCLC # = 21099864.
- CALL # = MF-10289 SEAM reel 219 item 2.
 AUTHOR = Djakasuria.
 TITLE = Lintasan repolusi.
 IMPRINT = [Jakarta] Waktu, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777120.
- CALL # = MF-10289 SEAM reel 213 item 7.
 AUTHOR = Djalius Sutan Sjarif.
 TITLE = Latihan tata bahasa Indonesia; untuk SMA dan SGA.
 IMPRINT = Jakarta, Pustaka Rakjat [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898058.
- CALL # = MF-10289 SEAM reel 279 item 9.
 AUTHOR = Djan, Achmad.
 TITLE = Kantung kosong.
 IMPRINT = Jakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786089.

- CALL # = MF-10289 SEAM reel 278 item 11.
AUTHOR = Djan, Achmad.
TITLE = Mirawati.
IMPRINT = Djakarta, Balai Pustaka, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785613.
- CALL # = MF-10289 SEAM reel 297 item 7.
TITLE = Djasa jang ta' diloepakan.
IMPRINT = Djakarta, Gunseikanbu Kokumin Tosyokyoku [1943].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775632.
- CALL # = MF-10289 SEAM reel 250 item 15.
TITLE = Djawa-koena.
IMPRINT = Djakarta, Djawa Gunseikanbu, 2604 [1944].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976834.
- CALL # = MF-10289 SEAM reel 252 item 10.
AUTHOR = Djiwapramana, ki.
TITLE = Serat Endraretna / ginubah dening Ki Djiwapramana tuwin Ki Kawindrasugito.
IMPRINT = Magelang : [s.n.], 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976594.
- CALL # = MF-10289 SEAM reel 279 item 5.
AUTHOR = Djiwapurba.
TITLE = Timun mas, tjeritera kuno di "Sandiwarakan" untuk anak anak modern.
IMPRINT = Djakarta, Kementerian P. P. dan K. [1950].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786038.
- CALL # = MF-10289 SEAM reel 070 item 08.
AUTHOR = Djoberlindungan.
TITLE = Kitab pengadjaran, in het Bataksch vertaald, door Djoberlindoengan.
IMPRINT = Batavia, Landsdrukkerij, 1883
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title and text in Batak orthography; added title page in Dutch.
OCLC # = 20651699.
- CALL # = MF-10289 SEAM reel 293 item 7.
AUTHOR = Djohansjah Ana.
TITLE = Putra tanah air; 28 djam kemudian.
IMPRINT = Djakarta, Pustaka Timur [1950?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776400.
- CALL # = MF-10289 SEAM reel 073 item 10.
AUTHOR = Djojodihardjo.
TITLE = Ngedol maratoewa. Anggitané Djojodihardjo lan Hardjosetjojoedo.
IMPRINT = Batavia, Balé Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21099872.
- CALL # = MF-10289 SEAM reel 293 item 8.
AUTHOR = Djojopuspito, Suwarsih.
TITLE = Empat serangkai; kumpulan tjerita pendek.
IMPRINT = Djakarta, Pustaka Rakjat [1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776409.

- CALL # = MF-10289 SEAM reel 293 item 6.
AUTHOR = Djojopuspito, Suwarsih.
TITLE = Tudjuh tjeritera pendek.
IMPRINT = Djakarta, Pustaka Rakjat, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776389.
- CALL # = MF-10289 SEAM reel 258 item 11.
AUTHOR = Djuna, O.
TITLE = Wawatjan nimoe loeang tina boerang, karangan O. Djoena
IMPRINT = Weltevreden, Bale Poestaka, 1928.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977220.
- CALL # = MF-10289 SEAM reel 316 item 7.
TITLE = Dogdog pangrewong, karangan G.S.
IMPRINT = Weltevreden, Bale Poestaka, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974417.
- CALL # = MF-10289 SEAM reel 252 item 5.
TITLE = Dongengipoen asal wewedaran badé rawoehipoen Sang Djagad Goeroe : petikan saking serat woelanan "Theosophy", kadjawekaken.
IMPRINT = Weltevreden : Indonesische Drukkerij, 1917.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 24976578.
- CALL # = MF-10289 SEAM reel 082 item 20.
AUTHOR = Doodeheefver, J. R.
TITLE = Door "donker" Borneo; indrukken van de Westerafdeeling
IMPRINT = [Batavia] Java-Bode [1936].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374114.
- CALL # = MF-10289 SEAM reel 092 item 11.
AUTHOR = Dorsser, J. A. van.
TITLE = De millioenenstudie van den heer G. Roessingh van Iterson, toegelicht en beoordeeld.
IMPRINT = 's-Gravenhage, W. P. van Stockum & zoon; Batavia, G. Kolff & co., 1898.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22042960.
- CALL # = MF-10289 SEAM reel 229 item 4.
AUTHOR = Drewes, Gerardus Willebrordus Joannes, 1899
TITLE = Internationale belangstelling voor het Oudjavaansch.
IMPRINT = Batavia : G. Kolff, 1935.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Rede--Rechtshoogeschool (aanvaarding van het hoogleeraarsambt).
OCLC # = 23778730.
- CALL # = MF-10289 SEAM reel 301 item 13.
AUTHOR = Drewes, Gerardus Willebrordus Joannes, 1899
TITLE = Mentjari ketetapan baru; prosa dan sadjak dalam bahasa Indonesia.
IMPRINT = Djakarta, J. B. Wolters, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23787385.
- CALL # = MF-10289 SEAM reel 241 item 12.
AUTHOR = Drewes, Gerardus Willebrordus Joannes, 1899
TITLE = De mirakelen van Abdoelkadir Djaelani door Dr. G.W.J. Drewes en R.Ng.Dr. Poerbatjaraka.
IMPRINT = Bandoeng, A. C. Nix, 1938.
SERIES = Bibliotheca Javanica, uitgegeven door het Kon. Bataviaasch Genootschap van Kunsten en Wetenschappen ; no. 8.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976519.
- CALL # = MF-10289 SEAM reel 077 item 12.
AUTHOR = Dumar-Wulan.
TITLE = Wawatjan Damarwoelan, karangan Mas Sastradiredja.
IMPRINT = Batavia, Balai Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22373949.
- CALL # = MF-10289 SEAM reel 240 item 8.
AUTHOR = Dumont, Ch. F. H. (Charles François Henri), b. 1866
TITLE = Javaansche samenspraken : behelzende de zeden en gewoonten van den kleinen man. (Bijdrage tot de kennis van taal, land en volk). Voorzien van tal van aantekeningen.
IMPRINT = Weltevreden : Visser & Co., 1905.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Javanese and Dutch.
NOTE = At head of title: De Javaan in de Desa. (Serat pandjrah ing poespita).
OCLC # = 24976363.
- CALL # = MF-10289 SEAM reel 086 item 09.
AUTHOR = Dutch East Indies. Laws, statutes, etc.
TITLE = Agrarisch reglement voor de residentie Sumatra's Westkust. Vastgesteld bij de ordonnantie van 15 Januari 1915 (staatsvlad no. 98). Met toelichting.
IMPRINT = Batavia, Landsdrukkerij, 1916.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236459.
- CALL # = MF-10289 SEAM reel 094 item 09.
AUTHOR = Dutch East Indies. Laws, statutes, etc.
TITLE = Atoeran pemerintah keradjaän 1938 dengan keterangan opisil..
IMPRINT = Batavia, Landsdrukkerij, 1939.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22523498.
- CALL # = MF-10289 SEAM reel 089 item 14.
AUTHOR = Dutch East Indies.
TITLE = Nota over de vervanging van het erfelijk individueel grondbezit door eigendomop Java en Madoera.
IMPRINT = Batavia : Landsdrukkerij, 1902.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236326.
- CALL # = MF-10289 SEAM reel 092 item 07.
AUTHOR = Dutch East Indies.
TITLE = Officielle toelichting op de Zelfbestuursregelen Mangkoenagaran van 27 November 1940.
IMPRINT = Batavia : Landsdrukkerij, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22042919.
- CALL # = MF-10289 SEAM reel 082 item 32.
AUTHOR = Dutch East Indies. Laws, statutes, etc.
TITLE = Padjak potong. Menoeroenkan beberapa padjak potong dan menjamakan oendang-oendang padjak potong (ordonansi padjak potong 1936). Termaktoeb dalam Staatsblad 1936 no. 671. Dan ketentoean oentoe mendjalankan pasal 11 "Ordonansi padjak potong 1936" itoe. (Stbl. 1936 no. 672).
IMPRINT = Batavia, Balai Poestaka, 1937.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374199.
- CALL # = MF-10289 SEAM reel 092 item 03.
AUTHOR = Dutch East Indies.
TITLE = Pensioensbepalingen voor civiele landsdienaren, hunne weduwen en weezen. Bijeenverzameld door G. P. H. H. Gonggrijp en J. J. van Oosterzee.

- IMPRINT = Batavia, H. M. van Dorp, 1883.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22042855.
- CALL # = MF-10289 SEAM reel 094 item 06.
 AUTHOR = Dutch East Indies. Laws, statutes, etc.
 TITLE = Regeling van de inheemsche rechtspraak, buitengewesten
 IMPRINT = Batavia, Volkslectuur, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t. p. in Indonesian: Atoeran pengadilan asli ditanah seberang
 NOTE = Dutch and Indonesian.
 OCLC # = 22523467.
- CALL # = MF-10289 SEAM reel 094 item 07.
 AUTHOR = Dutch East Indies. Laws, statutes, etc.
 TITLE = Regeling van de inheemsche rechtspraak, buitengewesten. Atoeran pengadilan asli di tanah seberang. (Staatsblad 1932 No. 80 sub III dan Staatsblad 1933 No. 333).
 IMPRINT = Batavia, Balai Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Dutch and Indonesian on opposite pages.
 OCLC # = 22523479.
- CALL # = MF-10289 SEAM reel 094 item 10.
 AUTHOR = Dutch East Indies. Laws, statutes, etc.
 TITLE = Reglement op de burgerlijke regtsvordering voor de Raden van Justitie op Java en het Hoog-Geregtshof van Nederlandsch-Indië..
 IMPRINT = Batavia, Ter Lands-Drukkerij, 1847.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22523507.
- CALL # = MF-10289 SEAM reel 094 item 01.
 AUTHOR = Dutch East Indies.
 TITLE = Reglement op de uitoefening der policie, de burgerlijke regtspleging en de strafvordering onder de inlanders en de daarmede gelijkgestelde personen op Java en Madura.
 IMPRINT = Batavia, Lands-Drukkerij, 1848.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22523407.
- CALL # = MF-10289 SEAM reel 089 item 12.
 AUTHOR = Dutch East Indies. Laws, statutes, etc.
 TITLE = Toelichting der nadere voorzieningen tot bescherming van de oeconomische belangen der inlandsche bevolking in de cultuurcentra op Java en Madoera.
 IMPRINT = Batavia, Landsdrukkerij, 1900.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Vastgesteld bij de Ordonnantie van 21 September 1899 (Staatsblad no. 263).
 OCLC # = 22236315.
- CALL # = MF-10289 SEAM reel 089 item 13.
 AUTHOR = Dutch East Indies.
 TITLE = Toelichting der nadere voorzieningen tot bescherming van de oeconomische belangen der inlandsche bevolking in de cultuurcentra op Java en Madoera.
 IMPRINT = Batavia, Landsdrukkerij, 1915.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236320.
- CALL # = MF-10289 SEAM reel 082 item 36.
 AUTHOR = Dutch East Indies. Laws, statutes, etc.
 TITLE = Verordening segel 1921. Disoesoen oléh Dept. v. Financiën.
 IMPRINT = Batavia, Balai Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374223.

- CALL # = MF-10289 SEAM reel 093 item 10.
AUTHOR = Dutch East Indies. Laws, statutes, etc.
TITLE = Verzameling van instructien, ordonnancien en reglementen voor de regering van Nederlandsch Indie, vastgesteld in de jaren 1609, 1617, 1632, 1807, 1815, 1818, 1827, 1830 en 1836, met de ontwerpen der Staats-commissie van 1803 en historische aanteekeningen, uitgegeven door Mr. P. Mijer .
IMPRINT = Batavia, Lands-drukkerij, 1848.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22043077.
- CALL # = MF-10289 SEAM reel 093 item 09.
AUTHOR = Dutch East Indies.
TITLE = Voornaamste voorschriften betreffende de decentralisatie en bestuurs hervorming.
IMPRINT = Batavia : Landsdrukkerij, 1938.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22043071.
- CALL # = MF-10289 SEAM reel 082 item 38.
AUTHOR = Dutch East Indies. Laws, statutes, etc.
TITLE = Wervings-ordonnantie, Staatsblad 1909, no. 123. Met de daarbij behorende voorschriften en modellen tot uitvoering.
IMPRINT = Batavia, Uitg.- en Drukkers Mij. "Taman Sari," 1910.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374242.
- CALL # = MF-10289 SEAM reel 094 item 11.
AUTHOR = Dutch East Indies. Laws, statutes, etc.
TITLE = Wijziging van het Reglement op de rechterlijke organisatie en het beleid der justitie in Nederlandsch-Indie en van de reglementen op het rechtswezen in de bezittingen buiten Javan en Madura..
IMPRINT = [Batavia? 1901?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22523516.
- CALL # = MF-10289 SEAM reel 035 item 05.
AUTHOR = Dutch East Indies.
TITLE = Zelfbestuursverordeningen Gouvernement der Molukken.
IMPRINT = Batavia, Landsdrukkerij, 1931.
SERIES = Mededeelingen van de Afd. Bestuurszaken der Buitengewesten van het Dept. van Binnenlandsch Bestuur, ser. A, no. 12.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532610.
- CALL # = MF-10289 SEAM reel 055 item 09.
AUTHOR = Dutch East Indies. Algemeene Secretarie.
TITLE = De Residentie Kadoe naar de uitkomsten der statistieke opname en andere officiële bescheiden, bewerkt door de Afd. Statistiek ter Algemeene Secretaire.
IMPRINT = Batavia, Lands-Drukkerij, 1871.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532678.
- CALL # = MF-10289 SEAM reel 084 item 07.
AUTHOR = Dutch East Indies. Algemeene Secretarie.
TITLE = Résumé van het Bij Gouvernements Besluit van 10 julij 1867 no. 2 Bevolen Onderzoek naar de Regten van den Inlander op den Grond in de Residentie Bantam, zamengesteld door den Chef der Afdeeling Statistiek ter Algemeene Secretarie, Krachtens Gouvernements Besluit van 1 november 1868, no. 19.
IMPRINT = Batavia, Landsdrukkerij, 1871.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236521.
- CALL # = MF-10289 SEAM reel 088 item 02.
AUTHOR = Dutch East Indies. Arbeidscommissie nopens de instelling van arbeidsraden voor Indië.
TITLE = Advies.
IMPRINT = [Batavia, 1921?].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236366.
- CALL # = MF-10289 SEAM reel 089 item 04.
 AUTHOR = Dutch East Indies. Centraal Kantoor voor de Statistiek.
 TITLE = De buitenlandse handel van Nederlandsch-Indië gedurende 1937.
 IMPRINT = [Batavia] Departement van Economische Zaken. Centraal Kantoor voor de Statistiek [1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236250.
- CALL # = MF-10289 SEAM reel 089 item 01.
 AUTHOR = Dutch East Indies. Centraal Kantoor voor de Statistiek.
 TITLE = De daling van de kosten van levens-onderhoud van ambtenaarsgezinnen te Batavia.
 IMPRINT = Batavia, De Unie, 1936.
 SERIES = Korte mededeelingen, no. 6.
 SERIES = Dutch East Indies. Centraal Kantoor voor de Statistiek. Korte mededeelingen ; no. 6.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236221.
- CALL # = MF-10289 SEAM reel 089 item 03.
 AUTHOR = Dutch East Indies. Centraal Kantoor voor de Statistiek.
 TITLE = Enkele opmerkingen over de uitkomsten van de statistiek der personeele belasting gedurende 1929/1936.
 IMPRINT = Batavia, Ruygrok, 1938.
 SERIES = Its. Korte mededeelingen, no. 15.
 SERIES = Dutch East Indies. Centraal Kantoor voor de Statistiek. Korte mededeelingen ; no. 15.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236242.
- CALL # = MF-10289 SEAM reel 089 item 07.
 AUTHOR = Dutch East Indies. Centraal Kantoor voor de Statistiek.
 TITLE = Groot- en kleinhandelsprijzen en indexcijfers in Nederlandsch-Indië voor de jaren 1913-1923. Wholesale- and retail prices and index -numbers in the Netherlands Indies for the years 1913-1923.
 IMPRINT = Batavia, Ruygrok, 1923.
 SERIES = Mededeelingen van het Statistisch Kantoor, no. 12.
 SERIES = Dutch East Indies. Central Kantoor voor de Statistiek Mededeelingen ; no. 12.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Departement van Landbouw, Nijverheid en Handel.
 NOTE = Dutch and English.
 OCLC # = 22236272.
- CALL # = MF-10289 SEAM reel 089 item 10.
 AUTHOR = Dutch East Indies. Centraal Kantoor voor de Statistiek.
 TITLE = Prijzen, indexcijfers en wisselkoersen op Java, 1913-1929. Prices, price indexes and exchange rates in Java, 1913-1929.
 IMPRINT = Batavia, Landsdrukkerij, 1931.
 SERIES = Its. Mededeelingen, no. 88.
 SERIES = Dutch East Indies. Centraal Kantoor voor de Statistiek. Mededeelingen ; no. 88.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Departement van Landbouw, Nijverheid en Handel.
 NOTE = Dutch and English.
 OCLC # = 22236297.
- CALL # = MF-10289 SEAM reel 089 item 02.
 AUTHOR = Dutch East Indies. Centraal Kantoor voor de Statistiek.
 TITLE = Het verloop der huishuren in Nederlandsch-Indië in de periode Januari 1929-Januari 1934.
 IMPRINT = Batavia, 1935.
 SERIES = Its Korte mededeelingen, no. 5.
 SERIES = Dutch East Indies. Centraal Kantoor voor de Statistiek. Korte mededeelingen ; no. 5.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Departement van Economische Zaken. Centraal Kantoor voor de Statistiek.
 NOTE = "Met de verzorging van deze publicatie werd belast R. M. Mr. A. K. Pringgodigdo.
 OCLC # = 22236229.

- CALL # = MF-10289 SEAM reel 093 item 02.
AUTHOR = Dutch East Indies. Commissie tot Betudeering van Staatsrechtelijke Hervormingen.
TITLE = Verslag van de Commissie tot Bestudeering van Staatsrechtelijke Hervorming : ingesteld bij Gouvernementsbesluit van 14 september 1940, no. 1x/KAB.
IMPRINT = Batavia : Landsdrukkerij, 1941-1942.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = On cover: Tweede druk. New York, 1944.
NOTE = -- d.1. Breif ter aanbieding van het verslag aan Zijne Excellentie den Gouverneur-Generaal. Indië's ontwikkeling tusschen den Eersten en den Tweeden Wereldoorlog
-- d.2. Indië's wenschen.
OCLC # = 22043015.
- CALL # = MF-10289 SEAM reel 090 item 01.
AUTHOR = Dutch East Indies. Commissie tot Voorbereiding van de Liquidatie van het Instituut der Particuliere Landerijen op Java.
TITLE = Eerste verslag van de bij Regeringsbesluit van 2 April 1948, no. 7 ingestelde Commissie tot Voorbereiding van de Liquidatie van het Instituut der Particuliere Landerijen op Java.
IMPRINT = Batavia, Stencilinrichting "Quick" [1949].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21235150.
- CALL # = MF-10289 SEAM reel 045 item 03.
AUTHOR = Dutch East Indies. Commissie voor het onderzoek naar de oorzaken van de zich in de maand November 1926 in verscheidente gedeelten van de Residentie Bantam voorgedaan hebbende ongeregelheden.
TITLE = Verslag.
IMPRINT = [Batavia, 1927].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Ingesteld bij het Gouvernementsbesluit van 26 Januari 1927.
OCLC # = 20532625.
- CALL # = MF-10289 SEAM reel 056 item 01.
AUTHOR = Dutch East Indies. Departement van Binnenlandsch Bestuur.
TITLE = Hervormingsplan voor de Javaansche Vorstenlanden.
IMPRINT = Batavia : Landsdrukkerij, 1909.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Signed: De directeur van Binnenlandsch Bestuur, De Graaff.
OCLC # = 20651541.
- CALL # = MF-10289 SEAM reel 050 item 07.
AUTHOR = Dutch East Indies. Departement van Economische Zaken.
TITLE = The Netherlands Indies.
IMPRINT = [Batavia, 1938?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651647.
- CALL # = MF-10289 SEAM reel 088 item 08.
AUTHOR = Dutch East Indies. Departement van Landbouw, Nijverheid en Handel. Afd. Nijverheid en Handel.
TITLE = Gegevens betreffende de nijverheid in Nederlandsch-Indië.
IMPRINT = Batavia, Papyrus, 1916.
SERIES = Its. Publicaties. 1916, no. 6.
SERIES = Dutch East Indies. Departement van Landbouw, Nijverheid en Handel. Afd. Nijverheid en Handel. Publicaties. 1916 ; no. 6.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236399.
- CALL # = MF-10289 SEAM reel 086 item 10.
AUTHOR = Dutch East Indies. Departement van Landbouw, Nijverheid en Handel. Afd. Nijverheid en Handel.
TITLE = De ontwikkeling van de Ned.-Indische nijverheid gedurende den oorlog.
IMPRINT = Batavia, Drukkerij Mercurius, 1917.
SERIES = Its Publicaties ; 1917, no. 4.

- SERIES = Dutch East Indies. Departement van Landbouw, Nijverheid en Handel. Afd. Nijverheid en Handel. Publicaties ; 1917, no. 4.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 22236467.
- CALL # = MF-10289 SEAM reel 044 item 07.
- AUTHOR = Dutch East Indies. Dept. van Binnenlandsch Bestuur. Afd. Bestuurszaken der Buitengewesten.
- TITLE = Begrotingen en overzichten van de kassen der zelfbesturende landschappen in de buitengewesten, 1930.
- IMPRINT = Bataviacentrum, Landsdrukkerij, 1931.
- SERIES = Mededeelingen van de Afd. Bestuurszaken der Buitengewesten. ser. A, no.13.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 20532622.
- CALL # = MF-10289 SEAM reel 056 item 08.
- AUTHOR = Dutch East Indies. Dept. van Binnenlandsch Bestuur. Afd. Bestuurszaken der Buitengewesten.
- TITLE = Begrotingen van de zelfbesturende landschappen in de buitengewesten over het jaar 1920.
- IMPRINT = [Batavia] 1921.
- SERIES = Mededeelingen van het Bureau voor de Bestuurszaken der Buitengewesten ; afl. 27.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 20651592.
- CALL # = MF-10289 SEAM reel 089 item 08.
- AUTHOR = Dutch East Indies. Dept. van Onderwijs, Eeredienst en Nijverheid.
- TITLE = Rapport van den Directeur van Onderwijs, Eeredienst en Nijverheid, betreffende de maatregelen in het belang van de inlandsche nijverheid op Java en Madoera, in verband met de door het moederland voor dit doel beschikbaar te stellen fondsen.
- IMPRINT = Batavia, Landsdrukkerij, 1904.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = -- 1. Rapport.
-- 2. Verslag der vergaderingen en daarbij behorende bijlagen.
- OCLC # = 22236281.
- CALL # = MF-10289 SEAM reel 086 item 01.
- AUTHOR = Dutch East Indies. Dienst voor der Landelijke Inkomsten.
- TITLE = De landrente-regelingen van 1939.
- IMPRINT = Batavia-C., Volkslectuur, 1940.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = "Serie no. 1368.
- OCLC # = 22236333.
- CALL # = MF-10289 SEAM reel 090 item 07.
- AUTHOR = Dutch East Indies. Kantoor van Arbeid.
- TITLE = De Ongevallen-regeling 1939 (Stbl. 1939 no. 256); verzameling van ontwerpen, gewisselde stukken, gevoerde beraadslagingen enz.
- IMPRINT = [Batavia, 1939].
- SERIES = Its Publicatie, no. 14.
- SERIES = Dutch East Indies. Kantoor van Arbeid. Publicatie ; no. 14.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 21235198.
- CALL # = MF-10289 SEAM reel 074 item 09.
- AUTHOR = Dutch East Indies. Kantoor voor de Volkslectuur.
- TITLE = Palanggeran noeliskeun basa Soenda koe aksara Walanda.
- IMPRINT = Batavia, G. Kolff, 1912.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = "Serie no. 93.
- OCLC # = 21100030.
- CALL # = MF-10289 SEAM reel 327 item 5.
- AUTHOR = Dutch East Indies. Kantoor voor de Volkslectuur.
- TITLE = Palanggeran noeliskeun basa Soenda koe aksara Walanda.
- IMPRINT = Weltevreden, Javasche Boekhandel & Drukkerij, 1916.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976063.
- CALL # = MF-10289 SEAM reel 322 item 1.
AUTHOR = Dutch East Indies. Kantoor voor de Volkslectuur.
TITLE = Palangerannoeliskeun basa Soenda koe aksara Walanda. Beunang ngatoer Commissie voor de Volkslectuur.
IMPRINT = Weltevreden, Javasche Boekhandel & Drukkerij, 1916.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975305.
- CALL # = MF-10289 SEAM reel 046 item 02.
AUTHOR = Dutch East Indies. Kantoor voor de Volkstelling 1930.
TITLE = Alfabetisch register van de administratieve- (bestuurs-) en adatrechtelijke indeeling van Nederlandsch-Indië, samengesteld door W. F. Schoel, hoofd van de Afdeling Codeering en Verificatie bij het Kantoor voor de Volkstelling 1930.
IMPRINT = Batavia, Landsdrukkerij, 1931
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Wijzigingsblad": [2] p. inserted in v. 1.
NOTE = -- deel 1. Java en Madoera.
-- deel 2. Buitengewesten.
OCLC # = 20532636.
- CALL # = MF-10289 SEAM reel 092 item 09.
AUTHOR = Dutch East Indies. Kantoor voor Inlandsche Zaken.
TITLE = Sarekat Islam Congres. 1.-3. Nationaal Congres, 1916-1918.
IMPRINT = Batavia, Landsdrukkerij, 1916-19.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22042936.
- CALL # = MF-10289 SEAM reel 092 item 08.
AUTHOR = Dutch East Indies. Landraad, Bandung.
TITLE = De strafzaak tegen de leiders der P. N. I. Artikelen 153 bis en 169 van het Wetboek van strafrecht.
IMPRINT = [Batavia? 1931?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Caption title.
NOTE = At head of title: Landraad te Bandoeng ... Raad van Justitie te Batavia.
OCLC # = 22042928.
- CALL # = MF-10289 SEAM reel 047 item 03.
AUTHOR = Dutch East Indies. Regeeringsvoorlichtingsdienst.
TITLE = Merdeka.
IMPRINT = Batavia, G. Kolff [1946?].
SERIES = Its Penerangan politik rakjat ; 1.
SERIES = Dutch East Indies. Regeeringsvoorlichtingsdienst. Penerangan politik rakjat ; 1.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532639.
- CALL # = MF-10289 SEAM reel 092 item 06.
AUTHOR = Dutch East Indies. Volksraad.
TITLE = Bescheiden betreffende de behandeling in den Volksraad van de taakverdeling tusschen het Europeesch en inlandsch bestuur op Java en Madoera, met uitzondering van de Vorstenlanden.
IMPRINT = [Batavia, 1931].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22042907.
- CALL # = MF-10289 SEAM reel 089 item 05.
AUTHOR = Dutch East Indies. Welvaartcommissie.
TITLE = Ontwerp-leidraad voor 't gewestelijk onderzoek naar de mindere welvaart op Java en Madoera.
IMPRINT = [Batavia, Landsdrukkerij, 1905?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236257.

- CALL # = MF-10289 SEAM reel 252 item 9.
AUTHOR = Dwidjasasmita.
TITLE = Toeking kasoesian.
IMPRINT = Weltevreden, Balé Poestaka [193-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976592.
- CALL # = MF-10289 SEAM reel 237 item 2.
AUTHOR = Dwidjaséwaja, mas ngabehi.
TITLE = Paramasastra.
IMPRINT = [Jogjakarta] H. Buning [1915].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 24972810.
- CALL # = MF-10289 SEAM reel 049 item 07.
AUTHOR = Dyck, J. Z. van.
TITLE = Garoet en omstreken. Zwerftochten door de Preanger; geschreven voor "Eitto" ("The East Indian travelling and tourist offices")
IMPRINT = Batavia, G. Kolff & co. [1922].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532656.
- CALL # = MF-10289 SEAM reel 077 item 11.
AUTHOR = East Java (Province) Dienst voor Onderwijsaan gelgegenheden.
TITLE = Matja lan noelis, kanggo wong sing wis disasa. Sing ndapoek Dienst Babagan Woelanganing Provincie Djawa-Wéten.
IMPRINT = Batavia, Bale Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Vol. 2 issued in 3 parts.
OCLC # = 22373940.
- CALL # = MF-10289 SEAM reel 051 item 09.
AUTHOR = Eck, Rutger van, 1842-1901.
TITLE = Schets van het eiland Lombok, uit schrif telijke bescheiden en mondelinge berichten zaamgesteld.
IMPRINT = [Batavia, 1875].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Extracted from Tijdschrift voor de Indische taal-, land- en volkenkunde, v. 22, 1875.
OCLC # = 20773978.
- CALL # = MF-10289 SEAM reel 210 item 5.
AUTHOR = Eeden, W. Kr. van.
TITLE = Beknopte spraakkunst op de bahasa Indonesia.
IMPRINT = Djakarta, Persatuan Tenaga, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23388021.
- CALL # = MF-10289 SEAM reel 051 item 10.
TITLE = Eenige aantekeningen betreffende Lombok, met drie kaarten. Uitg. met toestemming van zijn excellentie den Minister van Koloniën, naar de uitg. van de Landsdrukkerij te Batavia.
IMPRINT = 's-Gravenhage, M. Nijhoff, 1894.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20773979.
- CALL # = MF-10289 SEAM reel 303 item 2.
AUTHOR = Effendi, Rustam, 1903
TITLE = Bebasari, toneel dalam 3 pertundjukan.
IMPRINT = Djakarta, Fasco [1953].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23787107.
- CALL # = MF-10289 SEAM reel 301 item 10.

- AUTHOR = Effendi, Rustam, 1903
 TITLE = Pertjikan permenungan; tersambah kebawah haribaan tanah air dan pertjintaan.
 IMPRINT = Djakarta : Fasco, [1953].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Poems.
 OCLC # = 23787325.
- CALL # = MF-10289 SEAM reel 270 item 4.
 AUTHOR = Effendi, Usman.
 TITLE = Sasterawan2 Indonesia / Usman Effendi.
 IMPRINT = Djakarta : Gunung Agung, 1958.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977504.
- CALL # = MF-10289 SEAM reel 283 item 6.
 AUTHOR = Effendi, Usman, 1919
 TITLE = 200 [i. e. Dua ratus] tanja-djawab tentang sastra Indonesia.
 IMPRINT = Djakarta, Rakata, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785762.
- CALL # = MF-10289 SEAM reel 283 item 5.
 AUTHOR = Effendi, Usman, 1919
 TITLE = Edjaan dan batasan istilah.
 IMPRINT = Djakarta, Pustaka Rakjat [1951?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785750.
- CALL # = MF-10289 SEAM reel 216 item 17.
 AUTHOR = Effendi, Usman, 1919
 TITLE = Peladjaran bahasa Indonesia: kata djadian.
 IMPRINT = Djakarta, Pustaka Timur, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777101.
- CALL # = MF-10289 SEAM reel 213 item 13.
 AUTHOR = Effendi, Usman, 1919
 TITLE = Peladjaran sastra Indonesia.
 IMPRINT = Djakarta, Pustaka Rakjat, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898083.
- CALL # = MF-10289 SEAM reel 301 item 9.
 AUTHOR = Elelha.
 TITLE = Pelita raksaksa, diterbitkan oleh: Penggemar Pustaka, Surabaya.
 IMPRINT = Surabaya, "Swain" [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787313.
- CALL # = MF-10289 SEAM reel 321 item 9.
 AUTHOR = Elzevier Stokmans, W. J.
 TITLE = Handleiding met woordenboek tot de beoefening der Madoereesche taal, door W. J. Elzevier Stokmans en J. C. P. Marinissen.
 IMPRINT = Soerabaja, H. Van Ingen, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975260.
- CALL # = MF-10289 SEAM reel 081 item 06.
 AUTHOR = Emeis, M. G. (Marinus Gerardus).
 TITLE = Kini lah pandai. Kitab batjoan bahaso Minangkabau oentoe' taoen kadoeo [karangan M. G. Emeis].
 IMPRINT = Batavia, J. B. Wolters, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 21464442.
- CALL # = MF-10289 SEAM reel 080 item 09.
AUTHOR = Emeis, M. G. (Marinus Gerardus).
TITLE = Lakeh pandai. Kitab batjoan bahaso Minangkabau oentoe' ana ' ana' nan baroe moeloi baradja mambatjo [karangan M.G. Emeis].
IMPRINT = Batavia, J.B. Wolters [1933?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21235369.
- CALL # = MF-10289 SEAM reel 218 item 7.
AUTHOR = Emeis, M. G. (Marinus Gerardus).
TITLE = Sawitri. Tjeritera Hindoe, jang diter-djemahkan dari pada bahasa Belanda, oléh M. G. Emeis dan A. Karim.
IMPRINT = Djakarta, Balai Poestaka, 1948.
SERIES = B. P. ; no. 763.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778628.
- CALL # = MF-10289 SEAM reel 060 item 05.
AUTHOR = Ener.
TITLE = Sebabnja mendjadi hina.
IMPRINT = Batavia, Balai Poestaka, 1937.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651625.
- CALL # = MF-10289 SEAM reel 316 item 6.
AUTHOR = Engka Widjaja, mas.
TITLE = Wawatjan Sama'oen; Sama'oen boekbek ngamoek.
IMPRINT = Tjimoerah, Garoet, 1925.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974406.
- CALL # = MF-10289 SEAM reel 291 item 5.
AUTHOR = Enri, M., 1911-1948.
TITLE = Karena anak kandung / oleh M. Enri.
IMPRINT = [Djakarta] Kementerian P P. dan K., 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Novel.
OCLC # = 23776620.
- CALL # = MF-10289 SEAM reel 078 item 11.
AUTHOR = Ent, M. van der.
TITLE = M. v. d. Ent's Hollandsch-Soendasche spreekwijzen en samenspraken, brieven en korte opstellen, opnieuw bezorgd door C. M. Pleyte.
IMPRINT = Batavia-Weltevreden, G. Kolff & co., 1913.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Dutch and Sundanese in opposite columns on each page.
OCLC # = 21464384.
- CALL # = MF-10289 SEAM reel 322 item 14.
AUTHOR = Epple, K. D.
TITLE = Kurze Einführung in die Ngadjoe-Dajaksprache, von K. D. Epple.
IMPRINT = Bandjermasin, Z. O. Borneo, [Bazelsche Zending] Zendingsdrukkerij, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975430.
- CALL # = MF-10289 SEAM reel 051 item 03.
AUTHOR = Escher, Berend George, 1885
TITLE = Atollen in den Nederlandsch-Oost-Indischen archipel; de riffen in de groep der Toekang Besi-Eilanden.
IMPRINT = Batavia : Jvasche Boekhandel & Drukkerij, 1920.
SERIES = Mededeelingen van het Bureau voor de Bestuurszaken der Buitengewesten, bewerkt door het Encyclopaedisch Bureau ; afl. 22.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Bibliography: p. 17.
 OCLC # = 20773972.
- CALL # = MF-10289 SEAM reel 246 item 2.
 AUTHOR = Eustace, Saint, martyr, d. 118.
 TITLE = Tjarijosipoen Eustachius. Karanganipoen C. Schmid; kadjawekaken déning H. R. M. Soejoed.
 IMPRINT = Magelang, H. V. Maresch [1920].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973794.
- CALL # = MF-10289 SEAM reel 085 item 01.
 AUTHOR = Faes, J.
 TITLE = Geschiedenis particulier landbezit op West-Java.
 IMPRINT = Batavia, Ogilvie, 1893
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21463938.
- CALL # = MF-10289 SEAM reel 049 item 06.
 AUTHOR = Faes, J.
 TITLE = Geschiedenis van Buitenzorg. Uitgegeven door de Ned. Ind. Maatschappij van Nijerheid en Landbouw te Batavia.
 IMPRINT = Batavia, Albrecht, 1902.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532655.
- CALL # = C-33332 SEAM Loan Copy, Z6620.I5 K38 1990 v. 3B (Ref.).
TITLE = Fakultas Sastra Universitas Indonesia / disunting oleh T.E. Behrend, Titik Pudjiastuti.
 IMPRINT = Jakarta : Yayasan Obor Indonesia : Ecole française d'Extrême -Orient, 1997.
 SERIES = Katalog induk naskah-naskah nusantara ; jil. 3-B.
 NOTE = Index and guide to microfilm set with title: Fakultas Sastra, Universitas Indonesia manuscript collection.
 OCLC # = 44011560.
- CALL # = C-33331 SEAM Loan Copy, Z6620.I5 K38 1990 v.3A (Ref.).
TITLE = Fakultas Sastra Universitas Indonesia / disunting oleh T.E. Behrend, Titik Pudjiastuti.
 IMPRINT = Jakarta : Yayasan Obor Indonesia : Ecole française d'Extrême -Orient, 1997.
 SERIES = Katalog induk naskah-naskah nusantara ; jil. 3-A.
 NOTE = Index and guide to microfilm set with title: Fakultas Sastra, Universitas Indonesia manuscript collection.
 OCLC # = 44011649.
- CALL # = MF-10289 SEAM reel 048 item 09.
 AUTHOR = Feuilletau de Bruyn, Willem Karel Hendrik, 1886
 TITLE = Schouten- en Padaido-elanden [i.e. eilanden].
 IMPRINT = Bavavia [i.e. Batavia] Javasche Boekhandel & Drukkerij, 1920.
 SERIES = Mededeelingen van het Bureau voor de Bestuursza ken der Buitengewesten, bewerkt door het Encyclopaedisch Bureau ; afl. 21.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532659.
- CALL # = Hd Cpy.
 AUTHOR = Florida, Nancy K.
 TITLE = Javanese literature in Surakarta manuscripts / Nancy K. Florida.
 IMPRINT = Ithaca, N.Y. : Southeast Asia Program, Cornell University, c1993-<c2000 >
 NOTE = Includes bibliographical references (v. 1, p. [339]-343; v. 2, p. ([476]-479) and indexes.
 NOTE = v. 1. Introduction and manuscripts of the Karaton Surakarta -- v. 2. Manuscripts of the Mangkunagaran Palace.
 OCLC # = 30886606.
 HOLDINGS = Center has:
 HOLDINGS = Z6605.O75 bF58 1993 Reference Copy.
 HOLDINGS = D-25383 Loan Copy.
 NOTE = Available from Southeast Asia Program (SEAP) bookstore, Cornell University :
<http://southeastasia.einaudi.cornell.edu/publications/>
- CALL # = MF-10289 SEAM reel 085 item 02.

- AUTHOR = Fokkens, F.
 TITLE = De controleur op Java en Madoera. Memorandum van ambtelijke voorschriften en bepalingen ten behoeve van de ambtenaren bij het binnenlandsch bestuur.
 IMPRINT = Batavia, G. Kolff & co., 1885-88.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Supplementbladen op de 1ste - 5de Afl.", 15, 20, 23, 13, 6 p. at end.
 NOTE = -- 1. Agrarische aangelegenheden.
 -- 2. Belastingen.
 -- 3. Cultures.
 -- 4. Ambtenaren en hoofden.
 -- 5. Diverse onderwerpen.
 OCLC # = 21463946.
- CALL # = MF-10289 SEAM reel 091 item 09.
 AUTHOR = Fokkens, F.
 TITLE = Eenige beschouwingen over betere opleiding van Oost-Indische ambtenaren.
 IMPRINT = Batavia, H. M. van Dorp & co., 1901.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464054.
- CALL # = MF-10289 SEAM reel 085 item 03.
 AUTHOR = Fokkens, F.
 TITLE = Verhooging van volkswelvaart op Java.
 IMPRINT = Batavia, H. M. van Dorp, 1900.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21463950.
- CALL # = MF-10289 SEAM reel 045 item 09.
 AUTHOR = Fokkens, F.
 TITLE = De waarheid in de Kleian-zaak, door Veritas [pseud.].
 IMPRINT = Batavia, H. M. van Dorp, 1901.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532632.
- CALL # = MF-10289 SEAM reel 207 item 8.
 AUTHOR = Fokker, Abraham Anthony, 1862-1927.
 TITLE = Maleisch-Nederlandsche gesprekken.
 IMPRINT = Zutphen, W. J. Thieme [1915].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387428.
- CALL # = MF-10289 SEAM reel 210 item 11.
 AUTHOR = Fokker, Abraham Anthony, 1862-1927.
 TITLE = De vlugge Maleier, of Handleiding om zonder onderwijzer in korten tijd Maleisch werkelijk te leeren lezen, schrijven en spreken.
 IMPRINT = Kampen : Ph. Zalsman, [1902].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23388080.
- CALL # = MF-10289 SEAM reel 017 item 43.
 AUTHOR = Foreign Ministers' Conference, Djakarta, 1970.
 TITLE = Conference of Foreign Ministers, Djakarta, 16-17 May, 1970.
 IMPRINT = Djakarta, Dept. of Foreign Affairs, Republic of Indonesia [1970?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20036467.
- CALL # = MF-10289 SEAM reel 015 item 21.
 AUTHOR = Foreign Ministers' Conference, Djakarta (1970).
 TITLE = Joint Communiqué.
 IMPRINT = [Djakarta? 1970].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20035251.

- CALL # = MF-10289 SEAM reel 047 item 06.
 AUTHOR = Francis, E.
 TITLE = Herinneringen uit den levensloop van een Indisch' ambtenaar van 1815 tot 1851. Medegedeeld in brieven door E. Francis.
 IMPRINT = Batavia, H. M. van Dorp, 1856-1860.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532642.
- CALL # = MF-10289 SEAM reel 085 item 04.
 AUTHOR = Fruin, Thomas Antonie, 1869
 TITLE = De economische politiek van het nieuwe Indonesië.
 IMPRINT = [Batavia, Miechiel Vervoort, 194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21463954.
- CALL # = MF-10289 SEAM reel 233 item 2.
 AUTHOR = Fu, Hsing.
 TITLE = Hong san kway kiat. Gambar-gambar oleh Bong Tiong Hiap
 IMPRINT = Tasikmalaja, Boe Hiap [1940].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778445.
- CALL # = MF-10289 SEAM reel 307 item 3.
 AUTHOR = Gallico, Paul, 1897
 TITLE = Pengchianat. Disusun oleh Hr. Nusry.
 IMPRINT = Medan, Pustaka Kesatuan [19--?].
 SERIES = Serial panorama, no. 1.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Didjalin dan disadur berdasarkan tjeritera pendek Bruidschat.
 OCLC # = 23786229.
- CALL # = MF-10289 SEAM reel 252 item 8.
 AUTHOR = Gambèr.
 TITLE = Serat barès-koeres ; mbarèsaken tjarijos oetawi pratingkah ingkang ngodengaken. Anggitanipoen Gambèr, alijas Soesila Sasraprajitna.
 IMPRINT = [Weltevreden, Balé-Poestaka] 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976589.
- CALL # = MF-10289 SEAM reel 239 item 8.
 AUTHOR = Gan, K. L.
 TITLE = Hong san koay khek; atau, Manusia aneh dari alas pegunungan. Ditjeritakan oleh Gan K.L.
 IMPRINT = [Semarang] Pustaka Silat [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972646.
- CALL # = MF-10289 SEAM reel 244 item 13.
 AUTHOR = Gan, K. L.
 TITLE = Si Pedang Kilat. Ditjeritakan oleh Gan K.L.
 IMPRINT = [Semarang] Pustaka Silat [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973737.
- CALL # = MF-10289 SEAM reel 233 item 1.
 AUTHOR = Gan, K. L.
 TITLE = Tiga dara pendekar (Kang ouw sam lie hiap) Ditjeritakan oleh Gan K. L.
 IMPRINT = [Djakarta] Pertjet. Si Po [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778434.
- CALL # = MF-10289 SEAM reel 259 item 10.

- AUTHOR = Gana, Oejeng S.
 TITLE = Rumah makan "Sukarasa". Kerangan Oejeng S. Gana; digambaran ku Karnedi.
 IMPRINT = Bandung, Pusaka [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977730.
- CALL # = MF-10289 SEAM reel 243 item 14.
 TITLE = Gara-gara.
 IMPRINT = [Betawi, Papyrus] 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24977014.
- CALL # = MF-10289 SEAM reel 082 item 26.
 TITLE = Garoet en omstreken; een opwekking tot toerisme en een handleiding voor toeristen. Foto's van Th. Weissenborn.
 IMPRINT = Batavia, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374159.
- CALL # = MF-10289 SEAM reel 282 item 1.
 AUTHOR = Gazali.
 TITLE = Tebaran bunga : berisi bermatjam puisiprosa (lama dan baru) dan pengetahuan umum / disusun oleh Gazili.
 IMPRINT = Djakarta : G. C. T. van Dorp [pendahuluan, 1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785817.
- CALL # = MF-10289 SEAM reel 080 item 12.
 AUTHOR = Geerdink, A.
 TITLE = Soendaneesch-Hollandsch woordenboek.
 IMPRINT = Batavia, H. M. van Dorp, 1893.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235378.
- CALL # = MF-10289 SEAM reel 058 item 08.
 AUTHOR = Gennep, J. van.
 TITLE = Het ontwerp van wet tot vaststelling der gronden, waarop ondernemingen van landbouw en nijverheid in Nederlandsch-Indië kunnen worden gevestigd.
 IMPRINT = Amsterdam, J. Noordendorp ; Batavia, H. M. Van Dorp. 1866.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overgedrukt uit het Indisch weekblad van het regt, van 16 en 30 December 1865 en 6, 13 en 22 Januarij 1866.
 NOTE = No. 24 in vol. lettered: Dut East Indies. Pamphlets.
 OCLC # = 20651530.
- CALL # = MF-10289 SEAM reel 236 item 5.
 AUTHOR = Gerth van Wijk, D.
 TITLE = Berbagai-bagai peladjaran dari pada elmoe alam. Terkarang oleh D. Gerth van Wijk.
 IMPRINT = Betawi, Pertjetakan Goewernemen, 1897.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972981.
- CALL # = MF-10289 SEAM reel 070 item 05.
 AUTHOR = Gerth van Wijk, D.
 TITLE = Si Saridin, sada barita ambaen parsipodaan.
 IMPRINT = Batavia, 's Lands Drukkerij, 1872.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Mandailing-Batak.
 OCLC # = 20651673.
- CALL # = MF-10289 SEAM reel 066 item 13.
 AUTHOR = Gerth van Wijk, D.
 TITLE = Spraakleer der Maleische taal.
 IMPRINT = Batavia, G. Kolff, 1893.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651117.
- CALL # = MF-10289 SEAM reel 066 item 14.
AUTHOR = Gerth van Wijk, D.
TITLE = Spraakleer der maleische taal.
IMPRINT = Batavia, G. Kolff, 1909.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651122.
- CALL # = MF-10289 SEAM reel 070 item 06.
AUTHOR = Gobiah, I. Wajan.
TITLE = Nemoe karma.
IMPRINT = Batavia, Balai Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651678.
- CALL # = MF-10289 SEAM reel 267 item 2.
AUTHOR = Goenoeng, Radja.
TITLE = Moetik; soerat basaon ni daganak na imbaroe manandai mata ni soerat.
IMPRINT = Weltevreden, De Unie, 1923.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977864.
- CALL # = MF-10289 SEAM reel 67 item 16.
AUTHOR = Goenoeng, Radja.
TITLE = Moetik; soerat basaon ni daganak na imbaroe manandai mata ni soerat na bingaen ni Radga Goenoeng.
IMPRINT = Batavia, Balai Poestaka, 1939.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650987.
- CALL # = MF-10289 SEAM reel 267 item 3.
AUTHOR = Goenoeng, Radja.
TITLE = Poda na pendek taringot toe parsipodaan mamasa..
IMPRINT = Weltevreden, De Unie, 1923.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977866.
- CALL # = MF-10289 SEAM reel 045 item 07.
AUTHOR = Gonggrijp, George L., 1885
TITLE = Honderd brieven van opheffer aan de redactie van het Bataviaasch handelsblad.
IMPRINT = Batavia, Ruygrok, 1913.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532630.
- CALL # = MF-10289 SEAM reel 061 item 04-05.
AUTHOR = Gouw, Peng Liang.
TITLE = Tjerita nona Diana; satoe tjerita jang betoel soeda kedjadian di Betawi. Terkarang dalam bahasa Melajoe renda.
IMPRINT = Batavia, BOet Hong, [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651427.
- CALL # = MF-10289 SEAM reel 082 item 18.
AUTHOR = Graafland, Amelius Frederik Paul, 1862-1889.
TITLE = Schetsen uit Indragirie. Uitgeven ten voordeele van diens Nagelaten Betrekkingen.
IMPRINT = Batavia, G. Kolff, 1889.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374101.
- CALL # = MF-10289 SEAM reel 058 item 03.
AUTHOR = Graafland, I. P. C.
TITLE = Op en om Soeka Sepi. Schetsen van een koffielandje. Door Creusesol [pseud.].

- IMPRINT = Batavia, H. M. van Dorp, 1897.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Date on cover: 1898.
 OCLC # = 20651488.
- CALL # = MF-10289 SEAM reel 064 item 14.
 AUTHOR = Grivel, D.
 TITLE = Rempah-rempah : spreek-, taal- en stijloefeningen / door D. Grivel.
 IMPRINT = Batavia : Landsdrukkerij, 1913
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Pt. 1: 6. druk; pts. 2-3: 5. druk.
 OCLC # = 20651348.
- CALL # = MF-10289 SEAM reel 293 item 4.
 AUTHOR = Gubalo, S. A.
 TITLE = Siapakah Darmo?.
 IMPRINT = Medan, Kesatuan [1953].
 SERIES = Roman Populer.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776370.
- CALL # = MF-10289 SEAM reel 053-054, item 01.
 AUTHOR = Haan, Frederik de, 1863
 TITLE = Priangen : de Preanger-regentschappen onder het nederlandsch bestuur tot 1811 / uitg. door het Bataviaasch genootschap van kunsten en wetenschappen.
 IMPRINT = [Batavia : G. Kolff], 1910-1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Bibliography: v. 2, p. [823]-838.
 OCLC # = 20532635.
- CALL # = MF-10289 SEAM reel 045 item 05.
 AUTHOR = Haastert, W. K. S. van.
 TITLE = Mijn vriend Kromo / door W. K. S. van Haastert.
 IMPRINT = Batavia : Albrecht, 1916.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532628.
- CALL # = MF-10289 SEAM reel 206 item 4.
 AUTHOR = Habbema, J.
 TITLE = Boenga rampai jaitoe berbagai-bagai tjeritera.
 IMPRINT = Betawi, Pertjetakan Goebnemén, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387487.
- CALL # = MF-10289 SEAM reel 206 item 5.
 AUTHOR = Habbema, J.
 TITLE = Boenga rampai : jaitoe berbagai-bagai tjeritera.
 IMPRINT = Betawi : Pertjetakan Goebnememen, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387498.
- CALL # = MF-10289 SEAM reel 206 item 6.
 AUTHOR = Habbema, J.
 TITLE = Boenga rampai jaitoe berbagai tjeritera.
 IMPRINT = Betawi, Pertjetakan Gouvernement, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387516.
- CALL # = MF-10289 SEAM reel 070 item 07.
 AUTHOR = Habbema, J.
 TITLE = Soera se'i banganinja laolita anoe re'e katoedoanja. Oengka ri basa Malajoe nalimba ri basa Bare'e i H. Kolondam.
 IMPRINT = Batawi, Ndaoeki ri masina ngKoempania, 1912.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p.: Vertaling van het Maleische geschrift Peroempamaan.
 OCLC # = 20651688.
- CALL # = MF-10289 SEAM reel 056 item 04.
 AUTHOR = Habi Darmo Wargo, Jogjakarta.
 TITLE = Gedenkschrift uitgegeven ter gelegenheid van het 25-jarig bestuurs- jubileum van Zijne Hoogheid P. A. A. Pakoe Alam VII, hoofd van het Pakoe Alamsche Huis, 1906-1931.
 IMPRINT = [Batavia, Albrecht & Co., 1931].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651555.
- CALL # = MF-10289 SEAM reel 292 item 4.
 AUTHOR = Hadi.
 TITLE = Jang djatuh dan jang tumbuh; sadjaksadjak.
 IMPRINT = [Surabaya, Pendawa, 195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776469.
- CALL # = MF-10289 SEAM reel 229 item 3.
 AUTHOR = Hadiatmodjo, Sardjono, raden.
 TITLE = Djawa kuna; beberapa tjeritera dari Adiparwa. Untuk S.M.A., S.G.A. dll. Dipetik dan disusun oleh R. Sardjono Hadiatmodjo
 IMPRINT = Semarang, Tio [1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778716.
- CALL # = MF-10289 SEAM reel 234 item 11.
 AUTHOR = Hadimadja, Aoh K., 1911-1973.
 TITLE = Manusia dan tanahnja. [Rentjana kulit dan hiasan Zaini].
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974038.
- CALL # = MF-10289 SEAM reel 234 item 10.
 AUTHOR = Hadimadja, Aoh K., 1911-1973.
 TITLE = Zahra.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974027.
- CALL # = MF-10289 SEAM reel 252 item 1.
 AUTHOR = Hadisutrisno, J. S.
 TITLE = Serat Soenan Giri / déning J. S. Hadisoestrisno.
 IMPRINT = Malang : Boekhandel "Soenardhi," 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie S/nr. 4."
 OCLC # = 24976555.
- CALL # = MF-10289 SEAM reel 329 item 4.
 AUTHOR = Hadiwidjana, R. D. S.
 TITLE = Sarwaçastra. Kitab peladjaran dan latihan bahasa Djawa-Kuna = Kawi, untuk S.M.A./A dan S.G.A. Disiapkan oleh Ki Hadiwidjana R.D.S.
 IMPRINT = Jogja, Indonesia [1952?-54].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 2, 3d ed.
 OCLC # = 24976290.
- CALL # = MF-10289 SEAM reel 252 item 11.
 AUTHOR = Hadiwijata, Samsu.
 TITLE = Serat Wijata di : woelang siswa / anggitanipoen Samsoe Hadiwijata.
 IMPRINT = Weltevreden : Balé Poestaka, 1921.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of p. 1. and 17): Wijata di.
 OCLC # = 24976600.
- CALL # = MF-10289 SEAM reel 057 item 06.
 AUTHOR = Hageman, J. (Johannes), 1817-1871.
 TITLE = Geschied- en aardrijkskundig overzicht van Java, op het einde der achttiende eeuw.
 IMPRINT = [Batavia, 1860].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Extracted from Tijdschrift voor Indische taal-, land- en volkenkunde, v. 9.
 OCLC # = 20532684.
- CALL # = MF-10289 SEAM reel 054 item 03.
 AUTHOR = Hageman, J. (Johannes), 1817-1871.
 TITLE = Geschiedenis van den oorlog op Java, van 1825 tot 1830
 IMPRINT = Batavia, Lange, 1856.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532664.
- CALL # = MF-10289 SEAM reel 055 item 01.
 AUTHOR = Hageman, J. (Johannes), 1817-1871.
 TITLE = Handleiding tot de kennis der geschiedenis aardrijkskunde, fabelleer en tijdrekenkunde van Java.
 IMPRINT = Batavia, Lange & co., 1852.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- Deel I. Kort begrip der algemeene geschiedenis van Java.
 -- Deel II. Aardrijkskunde, fabeleer en tijdrekenkunde van Java.
 OCLC # = 20532668.
- CALL # = MF-10289 SEAM reel 208 item 2.
 AUTHOR = Hakim, Abdul, 1915
 TITLE = Mawar mérah. Buku batjaan bagi S. R., kelas 3, oleh Abd. Hakim c. s.
 IMPRINT = Djakarta : Balai Buku Indonesia, [1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387260.
- CALL # = MF-10289 SEAM reel 085 item 05.
 AUTHOR = Halewijn, E. K. E.
 TITLE = Gapek als grondstof voor de bereiding van cassavemeel
 IMPRINT = Batavia, Landsdrukkerij, 1932.
 SERIES = Departement van Landbouw, Nijverheid en Handel. Mededeelingen van de Afdeeling Nijverheid, no. 10.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21463959.
- CALL # = MF-10289 SEAM reel 228 item 8.
 AUTHOR = Halkema, W.
 TITLE = Beknopte handleiding tot zelfonderricht in de Javaansche taal.
 IMPRINT = Djocja, H. Buning, 1914.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778130.
- CALL # = MF-10289 SEAM reel 292 item 5.
 AUTHOR = Hamidah.
 TITLE = Kehilangan mestika.
 IMPRINT = Djakarta, Bali [i.e. Balai] Pustaka; [Dioesahkan oleh Penerbit De Brug, Amsterdam, 1948?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776481.
- CALL # = MF-10289 SEAM reel 065 item 02.
 AUTHOR = Hamka, 1908
 TITLE = Dibawah lindoengan Ka'bah, oléh H.A.M.K. Amrullah.
 IMPRINT = Batavia-C., Balai Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 20651166.
- CALL # = MF-10289 SEAM reel 279 item 6.
 AUTHOR = Hamka, 1908
 TITLE = Dibawah lindungan ka'bah / oleh H.A.M.K. Amrullah.
 IMPRINT = Jakarta : Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Novel.
 OCLC # = 23786052.
- CALL # = MF-10289 SEAM reel 064 item 03.
 AUTHOR = Hamka, 1908
 TITLE = Didalam lembah kehidupan, oléh H.A.M.K. Amru'llah.
 IMPRINT = Batavia, Balai Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651259.
- CALL # = MF-10289 SEAM reel 278 item 9.
 AUTHOR = Hamka, 1908
 TITLE = Didalam lembah kehidupan, oleh H.A.M.K. Amru'llah.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785580.
- CALL # = MF-10289 SEAM reel 252 item 7.
 AUTHOR = Hamka, 1908
 TITLE = Lembaga hikmat, oleh Hamka.
 IMPRINT = Djakarta, Pustaka Keluarga [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976586.
- CALL # = MF-10289 SEAM reel 280 item 3.
 AUTHOR = Hamka, 1908
 TITLE = Tuan direktur, oleh Hamka [pseud. Tjetakan kedua].
 IMPRINT = Medan, Tjerdas, [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784959.
- CALL # = MF-10289 SEAM reel 301 item 11.
 AUTHOR = Hamzah, Amir, Tengku, 1911-1946.
 TITLE = Buah rindu.
 IMPRINT = Djakarta, Pustaka Rakjat [1935?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775641.
- CALL # = MF-10289 SEAM reel 064 item 02.
 AUTHOR = Hamzah, Amir, Tengku, 1911-1946.
 TITLE = Njanji soenji.
 IMPRINT = Batavia, Poestaka Rakjat [1937].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651254.
- CALL # = MF-10289 SEAM reel 297 item 9.
 AUTHOR = Hamzah, Amir, Tengku, 1911-1946.
 TITLE = Njanji soenji.
 IMPRINT = Djakarta, Poestaka Rakjat [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775646.
- CALL # = MF-10289 SEAM reel 304 item 6.
 AUTHOR = Hamzah, Amir, Tengku, 1911-1946.
 TITLE = Njanji sunji.

- IMPRINT = Djakarta, Pustaka Rakjat 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Poems.
 OCLC # = 23786690.
- CALL # = MF-10289 SEAM reel 292 item 10.
 AUTHOR = Hamzah, M.
 TITLE = Sja'ir Moehibbah al Kamal, oleh M. Hamzah.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776535.
- CALL # = MF-10289 SEAM reel 258 item 9.
 AUTHOR = Hanapiah, R.
 TITLE = Tjarita boedak jatim.
 IMPRINT = Weltevreden, Bale Poestaka, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977210.
- CALL # = MF-10289 SEAM reel 236 item 12.
 TITLE = Hang Toeah, diichtisarkan oleh A.Dt. Madjoindo.
 UNF TITLE = Hikayat Hang Tuah.
 IMPRINT = Djakarta, Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973081.
- CALL # = MF-10289 SEAM reel 292 item 3.
 AUTHOR = Hanifah, Abu, 1906
 TITLE = Dokter rimbu, oleh El Hakim [pseud.].
 IMPRINT = Djakarta, Balai Buku Indonesia [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776460.
- CALL # = MF-10289 SEAM reel 297 item 1.
 AUTHOR = Hanifah, Abu, 1906
 TITLE = Taufan diatas Asia, dan tiga buah sandiwara lain: Intelek istimewa, Dewi Reni dan Insan Kamil, oleh El Hakim [pseud.] Pengantar kata H. B. Jassin.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775480.
- CALL # = MF-10289 SEAM reel 210 item 3.
 AUTHOR = Harahap, Elisa Sutan.
 TITLE = 'Ilmu bahasa Indonesia ja'ni beberapa sifat dan sjarat basa. Terkarang oleh E. St. Harahap.
 IMPRINT = Djakarta, B. Angin [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23388002.
- CALL # = MF-10289 SEAM reel 214 item 12.
 AUTHOR = Harahap, Elisa Sutan.
 TITLE = Sedjarah bahasa Indonesia..
 IMPRINT = Djakarta, 1947.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22897981.
- CALL # = MF-10289 SEAM reel 076 item 01.
 AUTHOR = Hardjadisastra, Mas.
 TITLE = Demang Pantjalpangoeng / anggitanipoen Mas Hardjadisastra.
 IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235242.

CALL # = MF-10289 SEAM reel 066 item 16.
 AUTHOR = Hardjakusuma, M. K.
 TITLE = Paeh di popotongan; karangan M.K. Kardjakoesoema.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651135.

CALL # = MF-10289 SEAM reel 257 item 8.
 AUTHOR = Hardjakusuma, M. K.
 TITLE = Wawatjan Dipati Imbanagara. Karangan M.K. Hardjakoesoema.
 IMPRINT = Weltevreden, Bale Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977124.

CALL # = MF-10289 SEAM reel 067 item 01.
 AUTHOR = Hardjakusuma, M. K.
 TITLE = Wawatjan Dipati Oekoer. Kenging ngempelkeun M. K. Hardjakoesoema.
 IMPRINT = Batavia, Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650897.

CALL # = MF-10289 SEAM reel 265 item 1.
 AUTHOR = Hardjakusuma, M. K.
 TITLE = Wawatjan pareumeun obor, karangan M. K. Hardjakoesoema
 IMPRINT = Weltevreden, Bale Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977404.

CALL # = MF-10289 SEAM reel 252 item 12.
 AUTHOR = Hardjawiraga, Mas.
 TITLE = Nagara Mirasa / anggitanipoen Mas Hardjawiraga.
 IMPRINT = Weltevreden : Balé Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title mounted on cover: Djilid II.
 NOTE = In Javanese script.
 OCLC # = 24976604.

CALL # = MF-10289 SEAM reel 244 item 5.
 AUTHOR = Hardjawiraga, Mas.
 TITLE = Pati winadi / anggitanipoen Mas Hardjawiraga.
 IMPRINT = Batawi Sentrum : Balé Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of various pages) : Pati winadi.
 NOTE = In Javanese script.
 NOTE = "Serie no. 974.
 OCLC # = 24973673.

CALL # = MF-10289 SEAM reel 242 item 2.
 AUTHOR = Hardjawiraga, Mas.
 TITLE = Patokaning njeکارaken / anggitanipoen Mas Hardjawiraga.
 IMPRINT = Weltevreden : Balé Poestaka, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 725.
 NOTE = In Javanese script.
 OCLC # = 24972408.

CALL # = MF-10289 SEAM reel 075 item 03.
 AUTHOR = Hardjawiraga, Mas.
 TITLE = Sawitri / ingkang andjarwaken mawi sekar matjapat Mas Hardjawiraga.
 IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = In Javanese script.
OCLC # = 21099927.
- CALL # = MF-10289 SEAM reel 254 item 3.
AUTHOR = Hardjawiraga, Mas.
TITLE = Srikuning, karanganipun R. Hardjowirogo.
IMPRINT = Djakarta, Balai Pustaka, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973434.
- CALL # = MF-10289 SEAM reel 254 item 5.
AUTHOR = Hardjawisastra, Mas.
TITLE = Pamoring doesoen / anggitanipoen Mas Hardjawisastra.
IMPRINT = Weltevreden : Papyrus, 1917.
SERIES = Serie Uitgaven door bemiddeling van de Commissie voor de Volkslectuur ; no. 295.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
NOTE = Title on p. [4] of cover in Latin orthography.
NOTE = Running title (at bottom of various pages): Pamoring doesoen.
NOTE = Advise for farmers on the importance of education and being diligent.
OCLC # = 24973452.
- CALL # = MF-10289 SEAM reel 275 item 16.
AUTHOR = Hardjowirogo, Marbangun.
TITLE = Marsania; 100 tjoret-tjoret dengan kata-kata.
IMPRINT = [Djakarta, 1952].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 22728371.
- CALL # = MF-10289 SEAM reel 234 item 6.
AUTHOR = Harmsen, L. K.
TITLE = Inilah kitab edja, ja itoe pada menjatakan permoelaän beladjar membatja. (Tjitakan jang kalima kalinja).
IMPRINT = Batawi, Perteraän goewernement, 1887.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973975.
- CALL # = MF-10289 SEAM reel 234 item 8.
AUTHOR = Harmsen, L. K.
TITLE = Kitab batjaan anak-anak jang baharoe tahoe membatja, jang dikarang.
IMPRINT = Batawi, Pertjetakan gouvernement, 1905.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974004.
- CALL # = MF-10289 SEAM reel 066 item 10.
AUTHOR = Harraden, Beatrice, 1864-1936.
TITLE = Kasih beramoek dalam hati. Dimelajoekan oléh N. St. Iskandar.
IMPRINT = Batavia, Balai Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651104.
- CALL # = MF-10289 SEAM reel 302 item 4.
AUTHOR = Hassan, Abbas.
TITLE = Gadis modern.
IMPRINT = Medan, U. P. Segara [1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786943.
- CALL # = MF-10289 SEAM reel 067 item 09.
AUTHOR = Hassan Suma Di Pradja, raden.
TITLE = Piwoelang tatanen. Kanggitan Raden Hassan Soema Di Pradja.

- IMPRINT = Batavia, Ruygrok, 1917.
 SERIES = Serie uitgaven door bemiddeling van de Commissie voor de Volkslectuur, no. 7.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650940.
- CALL # = MF-10289 SEAM reel 259 item 2.
 AUTHOR = Hazeu, G. A. J. (Godard Arend Johannes), 1870-1929.
 TITLE = Toeti', dhoengèng djhaman kona. [Sè njalèn ka otja' Madhoera M. Djojosamudro].
 IMPRINT = [Weltevreden] Balai Poestaka [1922].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977710.
- CALL # = MF-10289 SEAM reel 090 item 05.
 AUTHOR = Heijden, H. N. van der.
 TITLE = Arbeidersverzorging in de Lampongs.
 IMPRINT = Batavia, Javasche Boekhandel & Drukkerij, 1918.
 SERIES = Mededeelingen van het Hygienisch Comité van het Nederlandsch- Indisch Landbouw Syndicaat.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Half-title reads: Mededeelingen over onderzoekingen naar den gezondheidstoestand der arbeiders in de Lampongsche Distsricten.
 NOTE = "Overgedrukt uit de Mededeelingen van den Burgerlijken Geneeskundigen Dienst in Nederlandsch-Indië.
 OCLC # = 21235182.
- CALL # = MF-10289 SEAM reel 091 item 03.
 AUTHOR = Helb, H. A.
 TITLE = Aard en omvang van het interpellatierecht van den Volksraad.
 IMPRINT = [Batavia] Vereeniging "Indië-Nederland" [1936?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Voordracht gehouden door Mr. H. A. Helb, oud eerste secretaris van het Gouvernement van Ned.-Indië, voor de leden van de vereeniging "Indië- Nederland", op Zaterdag 2 Mei 1936.
 OCLC # = 21464000.
- CALL # = MF-10289 SEAM reel 093 item 07.
 AUTHOR = Helsdingen, C. C. van.
 TITLE = Klassen- en rassen-justitie.
 IMPRINT = Batavia, De Verwachting, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overdruk uit de Java-bode.
 OCLC # = 22043057.
- CALL # = MF-10289 SEAM reel 091 item 08.
 AUTHOR = Helsdingen, C. C. van.
 TITLE = De Volksraad; geschiedkundige toelichting en practische bewerking der voorschriften betreffende den Volksraad.
 IMPRINT = Batavia, De Verwachting, 1917.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464050.
- CALL # = MF-10289 SEAM reel 057 item 04.
 AUTHOR = Herwerden, J. D. van.
 TITLE = Bijdrage tot de kennis van het Tengersch-gebergte, en deszelfs bewoners.
 IMPRINT = [Batavia, 1845?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532682.
- CALL # = MF-10289 SEAM reel 253 item 8.
 AUTHOR = Hien, H. A. van.
 TITLE = Het electrisch kanon.
 IMPRINT = Weltevreden, Visser & Co., 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976676.
- CALL # = MF-10289 SEAM reel 209 item 6.

- TITLE = Hikajat Bachtijar; diichtisarken dan ditlahirken oleh A. F. von Dewall.
 UNF TITLE = Hikajat Bachtiar.
 IMPRINT = Betawi, G. Kollf, 1900.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387102.
- CALL # = MF-10289 SEAM reel 323 item 13.
 TITLE = Hikajat "Banta Beuransah". Teurakam dengan idin Seri Padoeka toean Gouverneur di Atjèh ngon daérah ta'loeknja dengan beulandja onderafdeelingkas di Lhosoekon.
 UNF TITLE = Hikajat Banta Beuransah.
 IMPRINT = [Lhosoekon] Typ. Deli Courant [1927].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975534.
- CALL # = MF-10289 SEAM reel 310 item 6.
 TITLE = Hikajat Damar Wulan ditjeriterakan oleh Abdoel Moeis.
 UNF TITLE = Damar Wulan.
 IMPRINT = Bandung, G. Kolff, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973154.
- CALL # = MF-10289 SEAM reel 238 item 3.
 TITLE = Hikajat Hang Toeah, inilah hikajat Hang Toeah jang amat setiawan kepada toeanja dan terlaloe sangat berboeat kebaktian kepada toeanja.
 UNF TITLE = Hikayat Hang Tuah.
 IMPRINT = Djakarta, Balai Poestaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972685.
- CALL # = MF-10289 SEAM reel 065 item 06.
 TITLE = Hikajat Indera Bangsawan.
 UNF TITLE = Hikajat Indera Bangsawan.
 IMPRINT = Batavia, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651183.
- CALL # = MF-10289 SEAM reel 304 item 5.
 TITLE = Hikajat Indera Bangsawan, oléh Balai Poestaka.
 UNF TITLE = Hikajat Indera Bangsawan.
 IMPRINT = Weltevreden, Balai Poestaka, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786651.
- CALL # = MF-10289 SEAM reel 222 item 10.
 TITLE = Hikajat Kalilah dan Dimnah / diterdjemahkan dari karangan Abdullah Ibnul Muquaffa oleh Ismail Djamil.
 UNF TITLE = Kalilah wa-Dimnah. Indonesian.
 IMPRINT = Djakarta : Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777937.
- CALL # = MF-10289 SEAM reel 305 item 1.
 TITLE = Hikajat Kalilah dan Dimnah. Diterdjemahkan dari karangan 'Abdoe'llah Iboel Moeqaffa' oleh Isma'il Djamil.
 UNF TITLE = Kalilah wa-Dimnah. Indonesian.
 IMPRINT = Djakarta, Balai Poestaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786170.
- CALL # = MF-10289 SEAM reel 302 item 14.
 TITLE = Hikajat Langlang Boeana.
 UNF TITLE = Hikajat Langlang Buana.
 IMPRINT = Weltevreden, Balai Poestaka, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

OCLC # = 23787066.

CALL # = MF-10289 SEAM reel 302 item 12.
 TITLE = Hikajat Langlang Boeana. Disalin dengan hoeroef Latijn.
 UNF TITLE = Hikajat Langlang Buana.
 IMPRINT = Weltevreden, Favoriet, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787041.

CALL # = MF-10289 SEAM reel 209 item 5.
 TITLE = Hikajat Lembu Mangkurat / [disusun oleh Gusti Majur].
 UNF TITLE = Hikayat Banjar.
 IMPRINT = Djakarta : Pendidikan Umum, [195-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387095.

CALL # = MF-10289 SEAM reel 305 item 3.
 TITLE = Hikajat Mahasjodhad, de Maleische versie van het Maha-ummaga- jataka / [Fragment van den tekst uitg. door A. F. von de Wall].
 IMPRINT = Weltevreden : Volkslectuur, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overdruk uit Volksalmanak Melajoe 1931".
 OCLC # = 23786280.

CALL # = MF-10289 SEAM reel 061 item 03.
 AUTHOR = Hikajat Pandji Semirang.
 TITLE = Hikajat Pandji Semirang. Dikeloearkan oleh Commissie voor de Volkslectuur. Salinan dari kitab asalnja, jang tersimpan di Bataviaasch Genootschap.
 IMPRINT = Batavia, Landsdrukkerij, 1917
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur, no.48.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651417.

CALL # = MF-10289 SEAM reel 218 item 8.
 TITLE = Hikajat Pandji Semirang, menoeroet naskah lama. Dihiasi dengan 11 boeah gambar.
 UNF TITLE = Hikayat Panji Kuda Semirang.
 IMPRINT = Djakarta, Balai Poestaka, 2602 [1942].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Dengan idzin Badan Pengawasan Pengoemoeman.
 OCLC # = 23778641.

CALL # = MF-10289 SEAM reel 289 item 3.
 TITLE = Hikajat Pandji Semirang : salinan dari kitab asalnja jang tersimpan di Koninkelijk [sic] Bataviaasch Genootschap van Kunsten en Wetenschappen ; dihiasi dengan 11 boeah gambar.
 UNF TITLE = Hikayat Panji Kuda Semirang.
 IMPRINT = Weltevreden : Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 48."
 OCLC # = 23776792.

CALL # = MF-10289 SEAM reel 305 item 2.
 TITLE = Hikajat Pandji Semirang; salinan dari kitab asalnja jang tersimpan di Lembaga Kebudayaan Indonesia, oleh Balai Pustaka.
 UNF TITLE = Hikayat Panji Kuda Semirang.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786249.

CALL # = MF-10289 SEAM reel 064 item 10.
 TITLE = Hikajat pelandoek djinaka jang amat indah-indah tjeriteranja.
 UNF TITLE = Hikajat pelanduk djinaka. Indonesian.
 IMPRINT = Batavia : Commissie voor de Volkslectuur, 1914.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651309.
- CALL # = MF-10289 SEAM reel 060 item 04.
AUTHOR = Hikajat pelanduk djinaka. Indonesian.
TITLE = Tjeritera kantjil jang tjerdik, oléh Ng. Wirapoestaka.
IMPRINT = Batavia, Balai Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651622.
- CALL # = MF-10289 SEAM reel 291 item 4.
TITLE = Hikajat Seri Rama / diusahakan oleh Balai Pustaka.
UNF TITLE = Hikayat Seri Rama.
IMPRINT = Djakarta : Balai Pustaka, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776605.
- CALL # = MF-10289 SEAM reel 259 item 1.
AUTHOR = Hilgers, Th. J. A.
TITLE = Sangkolan. Emadhoera'aghi sareng M. Sastrowignjo.
IMPRINT = Weltevreden, Balai Poestaka, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977705.
- CALL # = MF-10289 SEAM reel 316 item 8.
AUTHOR = Hilgers, Th. J. A.
TITLE = Tjarita poesaka. Karanganana Th. J. A. Hilger; disoendakeun koe M. K. Partadiredja.
IMPRINT = Weltevreden, Bale Poestaka, 1920.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974423.
- CALL # = MF-10289 SEAM reel 079 item 10.
AUTHOR = Holle, K. F. (Karel Frederik), 1829-1896.
TITLE = Kitab pengadjaran boenjinja deri pada hal tanam djagoeng, oebi, padi, dan pijara ikan; menoeroet karangannja toewan K. F. Holle, oleh J.R.P.F. Gonggrijp.
IMPRINT = Batavia, Ter Lands, 1866.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236655.
- CALL # = MF-10289 SEAM reel 085 item 06.
AUTHOR = Homan van der Heide, J.
TITLE = Economische studiën en critieken met betrekking tot Java; door J. Homan van der Heide .
IMPRINT = Batavia, G. Kolff & co.; [etc., etc.] 1901.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21463967.
- CALL # = MF-10289 SEAM reel 316 item 9.
AUTHOR = Home, Andrew.
TITLE = Rasiah hidji moerid sakola. Disoendakeun koe R. Ganda Adinegara.
IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974433.
- CALL # = MF-10289 SEAM reel 042 item 08.
AUTHOR = Hooijer, G. B.
TITLE = De verlaten posten in Groot-Atjeh.
IMPRINT = Batavia, G.Kolff [1897].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650829.
- CALL # = MF-10289 SEAM reel 302 item 7.
AUTHOR = Hooykaas, Christiaan, 1902

- TITLE = Karangian tersebar.
 IMPRINT = Djakarta, J. B. Wolters, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Dahulu Zakeljik proza in bahasa Indonesia.
 OCLC # = 23786980.
- CALL # = MF-10289 SEAM reel 064 item 11.
 AUTHOR = Hooykaas, Christiaan, 1902
 TITLE = Modern Maleisch, zijn verspreiding, bruikbaarheid en toekomst.
 IMPRINT = [Batavia, De Unie] 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overdruk uit Koloniale studiën, no. 5, 1939.
 OCLC # = 20651320.
- CALL # = MF-10289 SEAM reel 238 item 2.
 AUTHOR = Hooykaas-van Leeuwen Boomkamp, Jacoba Hindrika.
 TITLE = De "Godelijke Gast" op Bali. I Bagoes diarsa, Balisch gedicht en volksverhaal.
 IMPRINT = Bandoeng, A. C. Nix, 1949.
 SERIES = Bibliotheca Javanica ; 10.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Issued also as thesis, University of Indonesia.
 NOTE = Balinese and Dutch.
 NOTE = "Variae lectiones en andere aantekeningen": xvi p. inserted.
 OCLC # = 24972675.
- CALL # = MF-10289 SEAM reel 322 item 5.
 AUTHOR = Hosen.
 TITLE = Këtab batja'an, panonton ka para morèd.
 IMPRINT = Weltevreden, Papyrus, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975368.
- CALL # = MF-10289 SEAM reel 206 item 11.
 AUTHOR = Hueting, A.
 TITLE = Kitab tambahan oentoek anak sekolah Halmahera / karangan A. Hueting.
 IMPRINT = Betawi : Ruygrok, 1915.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387570.
- CALL # = MF-10289 SEAM reel 214 item 7.
 AUTHOR = Hulzen, Johan van, 1891
 TITLE = Tjahaja : kitab batjaan oentoek sekolah rendah Boemipoetera / karangan Johan van Hulzen. Disadoer oléh Mahjoe'ddin dan A. Moechtar. Digambari oléh Sajoeti Karim.
 IMPRINT = Batavia-C. : Noordhoff-Kolff, 1947
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 2: 5th ed.
 OCLC # = 22897956.
- CALL # = MF-10289 SEAM reel 213 item 11.
 AUTHOR = Hulzen, Johan van, 1891
 TITLE = Tjahaja; kitab batjaan untuk sekolah rendah Indonesia. Disadur oleh Mahju'ddin dan A. Muchtar. Digambari oleh Sajuti Karim.
 IMPRINT = Djakarta, Noordhoff-Koff, 1949
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898071.
- CALL # = MF-10289 SEAM reel 052 item 01.
 AUTHOR = Hurgronje, C. Snouck (Christiaan Snouck), 1857-1936.
 TITLE = De Atjehers. Uitg. op last der regeering.
 IMPRINT = Batavia Landsdrukkerij 1893-1894.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532661.

CALL # = MF-10289 SEAM reel 042 item 09.
 AUTHOR = Hurgronje, Christian Snouck, 1857-1936.
 TITLE = Het Gajoland en zijne bewoners, door C. Snouck Hurgronje, met eene over-zichtskaart van de Gajo- en Alaslanden.
 IMPRINT = Batavia, Landsdrukkerij, 1903.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650834.

CALL # = MF-10289 SEAM reel 259 item 16.
 AUTHOR = Hutapea, Lukas.
 TITLE = Torsa-torsa ni halak Batak. Pinapoengoe ni Loekas Hoetapea; rongkoman pinatoere ni J. H. Meerwaldt dohot Jon. Nommensen.
 IMPRINT = Weltevreden, Com. Volkslectuur [1914].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977772.

CALL # = MF-10289 SEAM reel 215 item 1.
 AUTHOR = Hüttenbach, Heinrich.
 TITLE = Anleitung zur Erlernung der malayischen Sprache..
 IMPRINT = Medan-Deli, Varekamp, 1917.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898934.

CALL # = MF-10289 SEAM reel 228 item 1.
 AUTHOR = Hwan, Tjoe Lauw Tjoe.
 TITLE = Lioe Ouw Kie Djin Toan. Ditjeriterakan oleh Bong Tiong Hiap, Jr. Gambar2 oleh Bong Tong Hiap.
 IMPRINT = Tasikmalaja, "Boe Hiap" [1953].
 SERIES = Boe Hiap ; v. 12, no. 377-395.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24963735.

CALL # = MF-10289 SEAM reel 042 item 05.
 AUTHOR = Hybride, pseud.
 TITLE = Voetsporen aan de kim; vijftien jaar als amateur- natuuronderzoekers in de tropen.
 IMPRINT = Batavia, G. Kolff [194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650806.

CALL # = MF-10289 SEAM reel 244 item 12.
 AUTHOR = Ibrahim, H. Soetan.
 TITLE = Dongengé si Kantan / anggitané H. Soetan Ibrahim ; sing andjawakaké Soewignja.
 UNF TITLE = Tjeritera si Kantan. Javanese.
 IMPRINT = Batawi : Balé Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Translation of: Tjeritera si Kantan.
 NOTE = In Javanese script.
 NOTE = "Serie no. 351.
 OCLC # = 24973727.

CALL # = MF-10289 SEAM reel 060 item 06.
 AUTHOR = Ibrahim, Sutan, hadji.
 TITLE = Tjeritera si Kantan dan Sja'ir Poelau Belitoeng, oléh H. Soetan Ibrahim.
 IMPRINT = Batavai, Balai Poestaka, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650601.

CALL # = MF-10289 SEAM reel 207 item 7.
 AUTHOR = Idris, N.
 TITLE = Lima tjeritera / oléh N. Idris.
 IMPRINT = Weltevreden : Balai Poestaka, 1921.
 SERIES = Serie / Uitgave van de Commissie voor de Volkslectuur ; no. 529.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

OCLC # = 23387420.

CALL # = MF-10289 SEAM reel 244 item 10.
AUTHOR = Idrus, 1921
TITLE = Aki.
IMPRINT = Djakarta, Balai Pustaka, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973710.

CALL # = MF-10289 SEAM reel 302 item 8.
AUTHOR = Idrus, 1921
TITLE = Aki.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Gambar kulit dan gambar-gambar dalam oleh Baharudin.
OCLC # = 23786992.

CALL # = MF-10289 SEAM reel 301 item 1.
AUTHOR = Idrus, 1921
TITLE = Dari Ave Maria ke djalan lain ke Roma / oleh Idrus.
IMPRINT = Djakarta : Balai Pustaka, 1948.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23787216.

CALL # = MF-10289 SEAM reel 301 item 2.
AUTHOR = Idrus, 1921
TITLE = Soerabaja, oleh Idroes.
IMPRINT = Djakarta, Pertjetakan Repoeblik Indonesia, 1946].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23787228.

CALL # = MF-10289 SEAM reel 072 item 01.
TITLE = Illustrated tourist guide to East Java, Bali and Lombok.
IMPRINT = Weltevreden (Batavia) Official Tourist Bureau, 1914.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21100075.

CALL # = MF-10289 SEAM reel 250 item 4.
TITLE = Im yang kiam (dara berpedang merpati). Dituturkan oleh L.P.Y.
IMPRINT = Djakarta, Karya Baru, [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976778.

CALL # = MF-10289 SEAM reel 302 item 6.
AUTHOR = Im, Yang Tju.
TITLE = Lahirnja Dewi Sinta / dikarang Im Yang Tju ; pelukis gambar Abas Arifin.
IMPRINT = Surabaja : Astagina, [1950?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786967.

CALL # = MF-10289 SEAM reel 302 item 5.
AUTHOR = Im, Yang Tju.
TITLE = Maha radja gila / dikarang oleh Im Yang Tju ; pelukis gambar, Abas Arifin.
IMPRINT = Surabaja : Toko "Astagina," [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = A wayang story.
OCLC # = 23786957.

CALL # = MF-10289 SEAM reel 293 item 2.
AUTHOR = Im, Yang Tju.
TITLE = Ramadewa / dikarang oleh Im Yang Tju ; [pelukis gambar Abas Arifin].
IMPRINT = Slawi : Sulaksana, [195

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- I. Air mata Putri Mantili.
 -- II. Drama di Gowa Kiskenda.
 -- III. Pendekar Kendalisada.
 -- IV. Tambak Setu Bandalayu.
 -- V. Bandjir darah di Alengka.
 -- Penutup [VI]. Rahwana angkara binasa.
 OCLC # = 23776350.
- CALL # = MF-10289 SEAM reel 275 item 9.
 AUTHOR = Imran, A. F.
 TITLE = Tjeritera Intipan masa Soeltan 'Abdoe'l-hamid.
 IMPRINT = Weltevreden, Balai-Poestaka, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. on part of 1 microfilm reel : negative ; 35 mm. Low reduction.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729498.
- CALL # = MF-10289 SEAM reel 248 item 1.
 AUTHOR = In, Ko Tju.
 TITLE = Rahasia sipenabuh maut; tjerita silat. Dituturkan oleh In Ko Tju.
 IMPRINT = [n.p., 195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 1-3 "Buku kidjang.
 OCLC # = 24972170.
- CALL # = MF-10289 SEAM reel 319 item 9.
 AUTHOR = Indabrata, Bapa.
 TITLE = Sadjarah Tjirebon, dipasieup sareng didangding ku Bapa Indabrata.
 IMPRINT = Sumedang, Kartawidjaja [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974818.
- CALL # = E-10895.
TITLE = Indeks catalog naskah, rol 1-82 / Proyek Naskah UNHAS, sponsor the Ford Foundation.
 IMPRINT = [Ujung Pandang] : Proyek Naskah UNHAS, [1995].
 NOTE = "1991-1994.
 NOTE = Index and guide to contents of reels 1-82 of: Proyek pelestarian naskah (also called Sulawesi MSS).
 OCLC # = 40750659.
- CALL # = MF-10289 SEAM reel 045 item 08.
 TITLE = Les Indes néerlandaises.
 IMPRINT = [Batavia, Imprimé par G. Kolff & Cie., 1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532631.
- CALL # = MF-10289 SEAM reel 086 item 02.
 AUTHOR = Indische Katholieke Partij.
 TITLE = Over de grondrechten voor Indo-Europeanen; een samenvatting van deel I en II het rapport der Commissie-Spit, met een voorword.
 IMPRINT = [Batavia? 1936].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236346.
- CALL # = FICHE.
 AUTHOR = Indonesia.
TITLE = Koleksi mikrofis / PDH-FHUI.
 UNF TITLE = Laws, etc.
 IMPRINT = Jakarta, Indonesia : Pusat Dokumentasi Hukum, Fakultas Hukum Universitas Indonesia, 1987
 NOTE = Title from microfiche envelope.

- NOTE = Has separately published guides: Koleksi mikrofis peraturan perundang-undangan Republik Indonesia, Bagian A and B; Katalog dan indeks subyek peraturan daerah in 27 volumes; Indeks Staatsblad van Nederlandsch- Indië (1900-1949).
- NOTE = -- pt. 1. Peraturan perundang-undangan tingkat pusat (Central government laws & regulations)
 -- pt. 2. Peraturan perundang-undangan tingkat daerah (Provincial laws & regulations)
 -- pt. 3. Staatsblad van Nederlandsch-Indië (Netherlands-Indies state gazette, 1900-1949)
 -- pt. 4. 105 different law journals published in Indonesia between 1947 and 1990
 -- pt. 5. Central government laws and regulations issued since 1981 and not included in pt. 1.
- NOTE = Collection of Indonesian legal materials on microfiche compiled by PDH-FHUI consists of 5 pts.: 1. Central government laws and regulations through 1981 (with sea communications regulations through 1986); 2. Provincial regulations for 1919-1990 from 27 provinces including provincial official gazettes; 3. Staatsblad van Nederlandsch-Indië (Netherlands-Indies state gazette), 1900-1949; 4. 105 different law journals published in Indonesia between 1947 and 1990; 5. Central government laws and regulations issued since 1981 and not included in pt. 1--Per letter from micropublisher.
- HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (5000 microfiches) pt. 1 (1987).
 HOLDINGS = FICHE SEAM (4096 microfiches) pt. 2 (1991).
 HOLDINGS = FICHE SEAM (2003 microfiches) pt. 3 (1991).
 HOLDINGS = FICHE SEAM (1345 microfiches) pt. 4 (1991).
 HOLDINGS = FICHE SEAM (6037 microfiches) pt. 5 (1991).
 OCLC # = 19249849.
- CALL # = MF-10289 SEAM reel 018 item 01.
 AUTHOR = Indonesia. Departemen Luar Negeri. Direktorat Research.
 TITLE = Tanggapan peristiwa Konperensi Para Menlu di Jakarta, tanggal 16 s /d 17 Mei 1970 : research dokumentasi vol. XIII, 1970.
 IMPRINT = Jakarta : Direktorat Research, Direktorat-Djenderal Research, Pengamanan dan Komunikasi, Departemen Luar Negeri, 1970.
 SERIES = Penerbitan - Deplu, Direktorat Research ; no. 100.
 SERIES = Indonesia. Departemen Luar Negeri. Direktorat Research. Penerbitan, no. 100.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Indonesian or English.
 OCLC # = 20036472.
- CALL # = MF-10289 SEAM reel 236 item 10.
 AUTHOR = Indonesia. Departemen Pendidikan, Pengadjaran dan Kebudayaan.
 TITLE = Kasoesastran Djawi.
 IMPRINT = Jakarta, 1946
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973068.
- CALL # = MF-10289 SEAM reel 242 item 17.
 AUTHOR = Indonesia. Departemen Pendidikan, Pengadjaran dan Kebudayaan. Tjabang Bahasa, Jogjakarta.
 TITLE = Pasarasehan bahasa Djawa, pada tanggal 14/15 Nopember 1953 di Gedung Agung, Jogjakarta.
 IMPRINT = Jogjakarta, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Indonesian and Javanese.
 OCLC # = 24972585.
- CALL # = MF-10289 SEAM reel 321 item 7.
 AUTHOR = Indonesia. Djawatan Kebudayaan. Bagian Bahasa.
 TITLE = Paramasastra Madura.
 IMPRINT = Jogjakarta, Tjabang Bagian Bahasa, Djawatan Kebudayaan, Kem. P.P. & K. [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Madurese.
 OCLC # = 24975247.
- CALL # = MF-10289 SEAM reel 206 item 8.
 AUTHOR = Indonesia. Djawatan Pendidikan Masyarakat.
 TITLE = Bahasa Indonesia praktis.
 IMPRINT = Jakarta [1952?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = "Diterbitkan untuk 'Kursus pengetahuan umum' dari Djawatan Pendidikan Masyarakat, Kementerian Pendidikan, Pengajaran dan Kebudayaan R. I.
 OCLC # = 23387542.
- CALL # = MF-10289 SEAM reel 293 item 1.
 AUTHOR = Indonesia. Djawatan Pendidikan Masyarakat.
 TITLE = Puspa mala; hasil sajembara karang-mengarang dengan kepala "Dunia masyarakat jang kutjita-tjitakan," jang diikuti oleh para peladjar SMP/SMA.
 IMPRINT = [Djakarta] 1950
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776326.
- CALL # = MF-10289 SEAM reel 208 item 6.
 TITLE = Indonesia membatja dan menulis!.
 IMPRINT = Batavia-C., Noordhoff-Kolff [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Penuntun memakai buku-édja.
 OCLC # = 23387289.
- CALL # = FICHE SEAM.
TITLE = Indonesia, memories van overgave.
 IMPRINT = [Zug, Switzerland : Inter Documentation, 1982].
 NOTE = Ca. 400 retrospective reports prepared by Dutch civil servants in Indonesia describing various aspects of the administrative areas for the incoming Dutch colonial officials. The collection consists mainly of reports dating from 1900-1947, as well as reports on New Guinea from 1950- 1964. The original reports are now housed in the General Archives of the Netherlands, The Hague.
 NOTE = Microfiches issued in four slip-cased loose-leaf volumes.
 NOTE = -- No. 1-62 (A). Java en Madoera
 -- No. 62-355 (B). Sumatra
 -- No. 355- 428 (C). Borneo
 -- No. 428-653 (D). Groot Oost
 -- No. 654-669 (E). Vorstenlanden
 -- No. 669-778 (F). Nieuw Guinea
 -- No. A1-A32. Maps
 -- No. B1-B5. Indexes.
- HOLDINGS = Center has:
 HOLDINGS = 706 microfiches (no. 1-669; A1-A32; B1-B5).
 HOLDINGS = Copies of guide at E-9553 (loan copy) and Z1033.M6.I23 Ref.
 OCLC # = 23416046.
- CALL # = MF-10289 SEAM reel 214 item 5.
 AUTHOR = Indonesia (Republic, 1945-1949). Kementerian Pendidikan, Pengajaran dan Kebudayaan.
 TITLE = Peladjaran bahasa Indonesia; dari madjallan tengah bulanan Simpai. Diusahakan oleh Pusat Djawatan Inspeksi Pengajaran.
 IMPRINT = [Jogjakarta, 1948?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Untuk guru-guru disekolah-sekolah landjutan tingkat pertama.
 OCLC # = 22897944.
- CALL # = FICHE SEAM.
TITLE = Indonesian archaeological photographs on microfiche : photo collection of the National Research Centre of Archaeology of the Republic of Indonesia, 1901-1956, at the Kern Institute, University of Leiden.
 IMPRINT = Zug, Switzerland : Inter Documentation Co., 1982-1983.
 NOTE = Includes photo nos. 1-17,606.
 NOTE = Includes index with title: Lijst der fotografische opnamen van de Oudheidkundige Commissie.
 OCLC # = 21764028.
- CALL # = MF-13314 Neg. MF-at lab.
TITLE = Indonesian political tabloids microfilm collection.
 IMPRINT = Chicago, Ill. : Filmed by Preservation Resources, Bethlehem, Pa. for Southeast Asian Microfilming Project, Center for Research Libraries, 2002-2003.
 NOTE = Reel guide included at beginning of reel 1.

- NOTE = Pt. 1. Tabloids (reel 1-23)
Pt. 2. Newspapers (reel 24-26)
Pt. 3. Journals and newsletters (reel 27-38A, 38B-40).
- NOTE = Collection of ca. 340 titles pertaining to the 1996 political elections in Indonesia.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (41 reels) (reels also numbered 1-38A, 38B-40).
- OCLC # = 51884626.
- CALL # = MF-10289 SEAM reel 242 item 16.
- TITLE = Inleiding tot de Javaanse poesie.
- IMPRINT = [S.l. : s.n., 1947?].
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Title from label mounted on cover.
- OCLC # = 24972544.
- CALL # = MF-10289 SEAM reel 304 item 9.
- AUTHOR = Iqbal, Sir Muhammad, 1877-1938.
- TITLE = Rahasia & tenaga pribadi (Asrâr-i khúdí). Disalin dan diuraikan oleh Bahrum Rangkuti.
- IMPRINT = Medan, Pustaka Andalas, 1954.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 23786755.
- CALL # = MF-10289 SEAM reel 275 item 7.
- AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
- TITLE = Aboe Nawas. Dipetik dari beberapa naskah kepoenjaan Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen, oléh N. St. Iskandar.
- IMPRINT = Weltevreden, Balai Poestaka, 1929.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
- OCLC # = 22729482.
- CALL # = MF-10289 SEAM reel 301 item 3.
- AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
- TITLE = Djangir Bali.
- IMPRINT = Djakarta, Balai Poestaka, 1946.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 23787238.
- CALL # = MF-10289 SEAM reel 300 item 14.
- AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
- TITLE = Hoeloebalang radja, terdjadi dipesir Minangkabau dalam taheen 1662-1667.
- IMPRINT = Djakarta, Balai Poestaka, 1948.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = ..."Dipoengoet dari kitab De Westkust en Minangkabau (1665-1668) ... oleh H. Kroeskamp".
- OCLC # = 23775833.
- CALL # = MF-10289 SEAM reel 293 item 3.
- AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
- TITLE = Hulubalang radja; terdjadi dipesir Minangkabau dalam tahun 1662-1667.
- IMPRINT = [Djakarta] Balai Pustaka, 1953.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = ... "Dipungut dari kitab De Westkust en Minangkabau (1665-1666) ... oleh H. Kroeskamp".
- OCLC # = 23776362.
- CALL # = MF-10289 SEAM reel 064 item 04.
- AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
- TITLE = Karena mentoea.
- IMPRINT = Batavia, Balai Poestaka, 1932.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 20651264.

- CALL # = MF-10289 SEAM reel 302 item 11.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Karena mentua.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787031.
- CALL # = MF-10289 SEAM reel 301 item 7.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Katak hendak djadi lembu.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787286.
- CALL # = MF-10289 SEAM reel 303 item 9.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Moetiara.
 IMPRINT = Djakarta, Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787204.
- CALL # = MF-10289 SEAM reel 304 item 1.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Moetiara.
 IMPRINT = Djakarta, Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786522.
- CALL # = MF-10289 SEAM reel 292 item 9.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Mutiara.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776524.
- CALL # = MF-10289 SEAM reel 304 item 2.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Tjinta tanah air.
 IMPRINT = Djakarta, Gunseikanbu Kokumin Tosyokyoku, 2605 [1945].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786562.
- CALL # = MF-10289 SEAM reel 304 item 3.
 AUTHOR = Iskandar, N. St. (Nur Sutan), 1893
 TITLE = Tjobaan / oleh N. St. Iskandar.
 IMPRINT = Djakarta : Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Novel.
 OCLC # = 23786609.
- CALL # = MF-10289 SEAM reel 069 item 04.
 AUTHOR = Iskander, Willem, 1840-1876.
 TITLE = Si Boeloës-boeloës, si Roemboek-roemboek, sada boekoe basaon; na nisoerat ni W. Iskander.
 IMPRINT = Batavia, Landsdrukkerij, 1872.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651873.
- CALL # = MF-10289 SEAM reel 275 item 8.
 AUTHOR = Isma'il bin hadji 'Abdu'llah 'Umar Effendi.
 TITLE = Pengasah Melajoe, karangan Isma'il bin H. 'Abdoe'llah 'Oemar Effendi.
 IMPRINT = Weltevreden, Balai Poestaka, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. on part of 1 microfilm reel : negative ; 35 mm. Low reduction.
NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 22729494.
- CALL # = MF-10289 SEAM reel 304 item 4.
AUTHOR = Ismail, Usmar, 1921-1971.
TITLE = Lakon-lakon sedih dan gembira.
IMPRINT = Djakarta, Balai Pustaka, 1948.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Tjitra.--Api.--Liburan seniman.
OCLC # = 23786624.
- CALL # = MF-10289 SEAM reel 275 item 4.
AUTHOR = Ismail, Usmar, 1921-1971.
TITLE = Puntung berasap; pemilihan sadjak-sadjak [oleh] Usmar Isma'il.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 22729460.
- CALL # = MF-10289 SEAM reel 229 item 10.
AUTHOR = Izhab bin Alang Ismail.
TITLE = Laksamana Melaka di-Inderapura, oleh Izhab Ismail.
IMPRINT = [Penang] Sinaran Bros. [1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "... di-petek daripada 'Hikayat Hang Tuah' jilid kedua; (Malay literataure series no. 3) yang di-chetiak di-Singaporea dalam tahun 1951. Cherita-nya tidak di-jamin betul berlaku.
OCLC # = 23778802.
- CALL # = MF-10289 SEAM reel 230 item 9.
AUTHOR = Jahja, I. J.
TITLE = Sjair Budjukan iblis, oleh J. L. Jahja [sic].
IMPRINT = Tandjungpura, Usaha Sabili'llah [1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778250.
- CALL # = MF-10289 SEAM reel 091 item 07.
AUTHOR = Jansen, Anton.
TITLE = Problemen van algemeene wetgeving in Nederlandsch-Indië sinds 1926.
IMPRINT = Batavia-Centrum, Visser, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Diss. -- Djakarta.
OCLC # = 21464021.
- CALL # = MF-10289 SEAM reel 240 item 3.
AUTHOR = Jansz, P. Ant.
TITLE = Serat tatabasa : anggenahaken oengah-oengahing temboeng Djawi, ing bab ngoko, madya, krama, krama inggil toewin krama doesoen / anggitanipoen P. Ant. Jansz.
IMPRINT = Semarang : G.C.T. van Dorp, 1915.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 24976328.
- CALL # = MF-10289 SEAM reel 235 item 1.
AUTHOR = Jansz, P. (Pieter), 1820-1904.
TITLE = Javaansche spraakkunst. Geheel omgewerkte, vermeerderde en verbeterde uitgave van de Kleine javaansche spraakkunst, door P. Jansz.
IMPRINT = Samarang, G. C. T. van Dorp & co., 1893.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = First edition, 1862.

- OCLC # = 24974071.
- CALL # = MF-10289 SEAM reel 228 item 3.
 AUTHOR = Jansz, P. (Pieter), 1820-1904.
 TITLE = Kleine Javaansche spraakkunst. Derde, zeer veel vermeerderde, uitgave van de aanleiding tot de Kennis der Javaansche spraakkunst.
 IMPRINT = Semarang, G.C.T. Van Dorp, 1879.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778077.
- CALL # = MF-10289 SEAM reel 228 item 2.
 AUTHOR = Jansz, P. (Pieter), 1820-1904.
 TITLE = Verzameling van spreekwijzen en eenige gesprekken tot oefening in de Javaansche taal, behoorende bij de Kleine Javaansche spraakkunst.
 IMPRINT = Samarang, G. C. T. van Dorp, 1872.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778070.
- CALL # = MF-10289 SEAM reel 231 item 3.
 AUTHOR = Jap, Kim Hong.
 TITLE = Sair tjerita Ong Djie Hong, satoe anak jang kena tersesat tapi bisa bertobat, swatoe tjerita jang betoel bagoes dan rame; dan berikoet Ajoen mas nona.
 IMPRINT = Batavia, Lie Tek Long [193-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778283.
- CALL # = MF-10289 SEAM reel 325 item 4.
 AUTHOR = Jasawidagda, raden ngabehi.
 TITLE = Hikajat boeroeng gelatik. Dimelajoekan oléh M. A. Sastra Prawira.
 UNF TITLE = Tjarios lelampahanipun. Indonesian.
 IMPRINT = Weltevreden, Balai Poestaka, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Translation of Tjarios lelampahanipun peksi glatik.
 OCLC # = 24975735.
- CALL # = MF-10289 SEAM reel 077 item 09.
 AUTHOR = Jasawidagda, raden ngabehi.
 TITLE = Ni Woengkoek ing benda growong, anggitané R. Ng. Jasawidagda.
 IMPRINT = Batavia, Bale Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22373930.
- CALL # = MF-10289 SEAM reel 252 item 19.
 AUTHOR = Jasawidagda, raden ngabehi.
 TITLE = [Tjarios lelampahanipun peksi glatik].
 IMPRINT = Semarang, H. A. Benjamins, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese orthography.
 NOTE = Added t.p.: Verhaal van een glatik.
 OCLC # = 24976630.
- CALL # = MF-10289 SEAM reel 077 item 07.
 AUTHOR = Jasawidagda, Raden Ngabei.
 TITLE = Djarot / anngitanipoen Jasawidagda.
 IMPRINT = Betawi Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 22373914.
- CALL # = MF-10289 SEAM reel 247 item 1.
 AUTHOR = Jasawidagda, Raden Ngabei.
 TITLE = Karaton Powan : tjarijos tjarangan nalika djaman Madjapahit / kaanggit dening Jasawidagda.

- IMPRINT = Weltevreden : Visser, 1917.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24973489.
- CALL # = MF-10289 SEAM reel 281 item 8.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Angkatan 45 [i.e. empat puluh lima] / H.B. Jassin.
 IMPRINT = [Djakarta?] : Jajasan Dharma, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785238.
- CALL # = MF-10289 SEAM reel 291 item 3.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Gema tanah air; prosa dan puisi.
 IMPRINT = Djakarta, Perpustakaan Perguruan Kementerian P.P. dan K., 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776586.
- CALL # = MF-10289 SEAM reel 236 item 11.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Gema tanah air, prosa dan puisi 1942-1948.
 IMPRINT = Djakarta, Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973075.
- CALL # = MF-10289 SEAM reel 243 item 3.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Gema tanah air, prosa dan puisi 1942-1948.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976952.
- CALL # = MF-10289 SEAM reel 301 item 6.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Kesoesteraan Indonesia dimasa Djepang.
 IMPRINT = Djakarta, Balai Poestaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787278.
- CALL # = MF-10289 SEAM reel 280 item 4.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Kesusasteraan Indonesia dimasa Djepang / dikumpulkan dan dibitjarakan oleh H.B. Jassin.
 IMPRINT = Djakarta : Perpustakaan Perguruan, Kementerian P. P. dan K., 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784976.
- CALL # = MF-10289 SEAM reel 289 item 8.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Kesusasteraan Indonesia modern dalam kritik dan essay.
 IMPRINT = Djakarta, Gunung Agung [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776843.
- CALL # = MF-10289 SEAM reel 290 item 10.
 AUTHOR = Jassin, H. B., 1917
 TITLE = Tifa penjair dan daerahnja.
 IMPRINT = Djakarta, Gunung Agung, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776754.
- CALL # = MF-10289 SEAM reel 270 item 12.

- AUTHOR = Java (Japanese Military Administration, 1942-1945). Bunkyokyoku.
 TITLE = Anataraka (Madoera).
 IMPRINT = Djakarta, Goenseikanboe Dai Itji Insatsoe Kozjo [2603, 1943].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t. p. and text in Javanese orthography.
 NOTE = In Madurese.
 OCLC # = 24977537.
- CALL # = MF-10289 SEAM reel 289 item 1.
 AUTHOR = Java (Japanese Military Administration, 1942-1945). Bunkyokyoku.
 TITLE = Matahari terbit; kitab batjaan.
 IMPRINT = Djakarta, 2603 [1943].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776763.
- CALL # = MF-10289 SEAM reel 214 item 3.
 AUTHOR = Java (Japanese Military Administration, 1942-1945). Bunkyokyoku.
 TITLE = Petoendjoek pengadjaran bertjakap-tjakap / dioesahkan oleh Kantor Pengadjaran.
 IMPRINT = Djakarta : Kantor Pengadjaran, 2602 [1942].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22897939.
- CALL # = MF-10289 SEAM reel 274 item 1.
 AUTHOR = Java (Japanese Military Administration, 1942-1945) BunkyS0-Tokyoku.
 TITLE = Soengkeman; boekoe batjaan keur Sakola Rajat.
 IMPRINT = Djakarta, Kantor Pengadjaran, 2603 [1943].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977812.
- CALL # = MF.
TITLE = [Javanese language manuscripts of Surakarta, Central Java].
 IMPRINT = Jakarta, Indonesia : National Archives, [1980-1984].
 NOTE = Title from preliminary checklist and descriptive catalog which accompany the positive microfilm reels.
 NOTE = Filmed in the field by the Surakarta Manuscript Project, Cornell University Southeast Asia Program, headed by Nancy K. Florida and David K. Wyatt.
 NOTE = Includes historical chronicles, classical literary romances, correspondence and diaries.
 NOTE = Detailed guide to contents published separately with title: Javanese language manuscripts of Surakarta, Central Java / by Nancy K. Florida.
- HOLDINGS = Center has:
 HOLDINGS = MF-12450 SEAM (51 reels) 16 mm.
 HOLDINGS = MF-12451 SEAM (227 reels) 35 mm.
 HOLDINGS = 35 mm reels also numbered 1-8, 8A, 9-19, 19B, 20-225.
 OCLC # = 46326929.
- CALL # = PL5175.M3595 1987 Loan copy: E-8241.
TITLE = Javanese manuscripts of the Kraton Yogyakarta : a list of contents of roll microfilm copies.
 IMPRINT = Yogyakarta, D.I.Y., Indonesia : Proyek Mikrofilm Kraton Yogyakarta, Kantor Wilayah Departemen Pendidikan dan Kebudayaan Propinsi D.I.Y., 1987.
 NOTE = Reel guide to the W. & F. Pascoes microfilm edition of The manuscripts of the Kraton Yogyakarta; supplements information in Lindsay, Jennifer. A preliminary descriptive catalogue of the manuscripts of the Kraton Yogyakarta. Yogyakarta, D.I.Y., Indonesia : Proyek Mikrofilm Kraton Yogyakarta, Kantor Wilayah Departemen Pendidikan dan Kebudayaan Propinsi D.I.Y., 1987.
 NOTE = In Indonesian, with pref. in English.
 OCLC # = 18836643.
 OCLC # = 18026369.
- CALL # = MF-10289 SEAM reel 325 item 5.
 AUTHOR = Jenar, Siti.
 TITLE = Boekoe Siti Djenar ingkang toelén. Anggitanipoen Kangdjeng Soenan Giri Kadaton. Panganggitanipoen nalika ing warsa 1457, sinengkalan Pandita Misik Soetjèng Tyas.
 IMPRINT = Kediri, Tan Khoen Swie, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 24975744.
- CALL # = MF-10289 SEAM reel 325 item 1.
 AUTHOR = Jenar, Siti.
 TITLE = Serat Siti Djenar ingkang toelen / anggitanipoen Kangdjeng Soenan Giri Kadaton, panganggitanipoen nalika ing warsa: 1457, sinangkalan Pandita Misik Soetjeng Tyas. Babon saking Mas Hardjawidjaja.
 IMPRINT = Kediri : Tan Khoen Swie, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Library's copy mutilated.
 NOTE = In Javanese script.
 OCLC # = 24975703.
- CALL # = MF-10289 SEAM reel 250 item 13.
 AUTHOR = Joedawinata, Raden Mas Harya.
 TITLE = Serat bawa sagérongipoen : sekar potjoeng, ingkang kasboet boekoe amoeng katerangan bawa, sekar matjapat mrih gampil oeran- oeran lawan gégérongan nira / karanganipoen Raden Mas Major Harja Joedawinata.
 IMPRINT = Kediri : Tan Khoen Swie, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p.: Serat gérongan.
 NOTE = In Javanese script.
 OCLC # = 24976820.
- CALL # = MF-10289 SEAM reel 231 item 2.
 AUTHOR = Joram, E.
 TITLE = Emas disangka lojang, oléh E. Joram.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778275.
- CALL # = MF-10289 SEAM reel 305 item 7.
 AUTHOR = Joram, E.
 TITLE = Emmas èsangghoe konèngan. Karanganna E. Joram. Esalèn da bhasa Madhoera bi' O. Prawirowidjojo.
 IMPRINT = Weltevreden, Balai Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786505.
- CALL # = MF-10289 SEAM reel 075 item 04.
 AUTHOR = Judasara, Ngabei.
 TITLE = Baron Sakender / anggitanipoen Ngabei Joedasara.
 IMPRINT = Batawi-Sentrem [i. e. Batavia Centrum] : Bale Poestaka. [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099930.
- CALL # = MF-10289 SEAM reel 273 item 12.
 AUTHOR = Juhana, .1929.
 TITLE = Sadjarah Pamidjahan, kenging Joehana.
 IMPRINT = Bandoeng, Toko Boekoe "Dachlan-Bekti," 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 24977644.
- CALL # = MF-10289 SEAM reel 319 item 7.
 AUTHOR = Juhana, d. 1929.
 TITLE = Lalampahan Pangeran Nampabaja sareng Pangeran Lirbaja, kenging Joehana.
 IMPRINT = Bandoeng, Dachlan-Bekti, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 24974804.
- CALL # = MF-10289 SEAM reel 093 item 05.
 AUTHOR = Justus, Mr., pseud.

- TITLE = Wettelijke regeling van den rechtstoestand der Inlandsche Christenen als hoofdzaak, en omkeering van den rechtstoestand van alle andere ingezetenen van Nederlandsch-Indië als bijzaak.
 IMPRINT = Batavia, H. M. van Dorp, 1905.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overgedrukt uit de Java-bode.
 OCLC # = 22043040.
- CALL # = MF-10289 SEAM reel 328 item 11.
 TITLE = Kaba Si Ramboen Djaloea. Dionesahokan A. J. Hamerster.
 UNF TITLE = Si Rambun Djalua.
 IMPRINT = Weltevreden, Balai Poestaka, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976219.
- CALL # = MF-10289 SEAM reel 218 item 3.
 AUTHOR = Kabidun, Sutan.
 TITLE = Koentoem delima : koempoelan beberapa tjeritera / karangan Soetan Kabidoen dan Said ; dihiasi dengan 11 boeah gambar.
 IMPRINT = Djakarta : Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778577.
- CALL # = MF-10289 SEAM reel 325 item 17.
 AUTHOR = Kabidun, Sutan.
 TITLE = Koentoem Delima ; koempoelan beberapa tjeritera. Karangan Soetan Kabidoen dan Said.
 IMPRINT = Djakarta, Balai Poestaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975871.
- CALL # = MF-10289 SEAM reel 312 item 4.
 AUTHOR = Kabidun, Sutan.
 TITLE = Ngada niambang; hobaran di hata Mandailing, na binaen ni Soetan Kabidoen.
 IMPRINT = Weltevreden, Bale Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974160.
- CALL # = MF-10289 SEAM reel 218 item 4.
 AUTHOR = Kacha, da.
 TITLE = Hikajat dan dongeng Djawa purba. [Gambar2 oleh Nasjah]
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778590.
- CALL # = MF-10289 SEAM reel 326 item 4.
 AUTHOR = Kacha, Da.
 TITLE = Hikajat dan dongeng Djawa purba.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975925.
- CALL # = MF-10289 SEAM reel 067 item 03.
 AUTHOR = Kadir Tisna Sudjana.
 TITLE = Babad Madjapait. Anggitan Kadir Tisna Soedjana.
 IMPRINT = Batavia, Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = s 1989 pau n.
 OCLC # = 20650945.
- CALL # = MF-10289 SEAM reel 067 item 10.
 AUTHOR = Kadir Tisna Sudjana.
 TITLE = Babad Madjapait. Anggitan Kadir Tisna Soedjana.
 IMPRINT = Batavia, Bale Poestaka, 1935.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778156.
- CALL # = MF-10289 SEAM reel 065 item 03.
AUTHOR = Kadirun.
TITLE = Sja'ir si Boedjang Djaoeh, oléh Kadiroen.
IMPRINT = Batavia, Balai Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651171.
- CALL # = MF-10289 SEAM reel 319 item 6.
AUTHOR = Kadmawiredja, M.
TITLE = Wawatjan Sinta.
IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974801.
- CALL # = MF-10419 item 3.
TITLE = Kalau anda bertugas di Atjeh.
IMPRINT = [Kotardja?] : Penerangan Daerah Militar Aceh/Iskandarmuda, [1960?].
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
OCLC # = 34351797.
- CALL # = MF-10289 SEAM reel 219 item 10.
AUTHOR = Kam, Seng Kioe.
TITLE = Dagelan Petruk-Gareng. Dilukis oleh: R. Indri Soedono.
IMPRINT = Semarang, Liong, [195
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In cartoon strip format.
OCLC # = 23777184.
- CALL # = MF-10289 SEAM reel 240 item 9.
AUTHOR = Kamajaya, 1915
TITLE = Solo diwaktu malam / oleh Kamadjaja, [pseud.].
IMPRINT = Djakarta : Gapura, [1950].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976368.
- CALL # = MF-10289 SEAM reel 214 item 2.
AUTHOR = Kantor Pengadjaran Djakarta.
TITLE = Lampiran Peladjaran bahasa Melajoe A, jaitoe: petoendjoek dan keterangan kata-kata Peladjaran bahasa MelajoeI.
IMPRINT = Djakarta, 2603 [1943].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22897935.
- CALL # = MF-10289 SEAM reel 240 item 11.
AUTHOR = Kanwa, Empu, 11th cent.
TITLE = Ardjuna wiwaha / [oleh] Mpu Kanwa; disalin dari bahasa Djawa kuno, oleh Sanusi Pane.
IMPRINT = Djakarta : Balai Pustaka, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976380.
- CALL # = MF-10289 SEAM reel 077 item 15.
AUTHOR = Kanwa, Empu, 11th cent.
TITLE = Mintaraga j/ jasan Dalem Ingkang Sinoehoen Kangdjeng Soesoehoenan Pakoe Boewana ingkang kaping tiga.
IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 21099956.
- CALL # = MF-10289 SEAM reel 236 item 14.

- AUTHOR = Kardjana, F. S. Poedja.
 TITLE = Tjara Djawi : piwoelang basa Djawi ing Sekolah Rakjat / kadapoek dening F.S. Poedja Kardjana.
 IMPRINT = Solo : Seribusatu, 1947
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Kanggo ing klas 2.
 OCLC # = 24973100.
- CALL # = MF-10289 SEAM reel 288 item 7.
 AUTHOR = Karim Halim.
 TITLE = Gaja bahasa.
 IMPRINT = Medan, Tjerdas [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776914.
- CALL # = MF-10289 SEAM reel 326 item 1.
 AUTHOR = Karim Halim.
 TITLE = Palawidja ; roman pantjaroba.
 IMPRINT = Djakarta, Gunseikanbu Kokumin Tosyokyoku, Balai Poestaka, 2605 [1945].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975895.
- CALL # = MF-10289 SEAM reel 256 item 4.
 AUTHOR = Karta Winata, Raden.
 TITLE = Soendasch-Hollandsche samenspraken, onder leiding van K.F. Holle ... samengesteld door Raden Karta Winata .
 IMPRINT = Batavia, Landsdrukkerij, 1883.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977052.
- CALL # = MF-10289 SEAM reel 325 item 9.
 AUTHOR = Kartaadiredja, raden.
 TITLE = Doekoen doesoen ; mratélakaken tatatjara Djawi ing djaman kina ingkang ngantos sapoenika taksih kanggé déning tijang ing doesoen Wanaajoe sapanoenggilanipoen ing district Kandangan afdeeling Loemadjang.
 IMPRINT = Weltevreden, Papyrus, 1917.
 SERIES = Serie uitgaven door bemideling van de Commissie voor de Volkslectuur, no. 297.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975774.
- CALL # = MF-10289 SEAM reel 321 item 2.
 AUTHOR = Kartadimadja, mas.
 TITLE = Boekoe tjarija Ki Boehara djeung Ki Djani; nja eta : Panoengtoen anoe koemawoela djeung ngatoer redjeki sangkan mangpaat.
 IMPRINT = Weltevreden, F. B. Smits, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975201.
- CALL # = MF-10289 SEAM reel 321 item 4.
 AUTHOR = Kartadinata, M.
 TITLE = Pesta Sakola Radja di Bandoeng.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975214.
- CALL # = MF-10289 SEAM reel 319 item 13.
 AUTHOR = Kartadinata, Mas.
 TITLE = Rasiah Priangan.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974847.
- CALL # = MF-10289 SEAM reel 077 item 05.
 AUTHOR = Kartadirdja, Raden Mas.
 TITLE = Serat poerwawhja / kahimpoen dening Raden Mas Mangkoedimedja.

- IMPRINT = Batawi : Kaetjap ing pangetjapanipoen Pirmah Papyrus, 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 22373902.
- CALL # = MF-10289 SEAM reel 282 item 8.
 AUTHOR = Kartahadimadja, Aoh, 1916
 TITLE = Beberapa paham angkatan '45.
 IMPRINT = Djakarta, Tintamas, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785913.
- CALL # = MF-10289 SEAM reel 220 item 12.
 AUTHOR = Kartakusuma, Mh. Rustandi, 1921
 TITLE = Prabu dan puteri, sebuah tragedi, karangan Mh. Rustandi Kartakusuma.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777489.
- CALL # = MF-10289 SEAM reel 234 item 12.
 AUTHOR = Kartakusuma, Mh. Rustandi, 1921
 TITLE = Prabu dan Puteri : sebuah tragedi.
 IMPRINT = Djakarta : Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974047.
- CALL # = MF-10289 SEAM reel 074 item 10.
 AUTHOR = Kartapradja, raden ngabehi.
 TITLE = Ardjoenasasra, ingkang andjarwakaken R. Ng. Kartrapradja.
 IMPRINT = Batavia, Balé Poestaka, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784331.
- CALL # = MF-10289 SEAM reel 320 item 4.
 AUTHOR = Kartapradja, S. H.
 TITLE = Tjarita nji Soehaesih.
 IMPRINT = Weltevreden, Bale Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975111.
- CALL # = MF-10289 SEAM reel 256 item 1.
 AUTHOR = Kartasiswaja, Mas.
 TITLE = Tjareta bhab paserrona bhoeroen alas; panontonna naq-kanaq, njopre andiqa babatek bellasan. Eleas ban esalen ka otjaq Madhoera biq R. Sastrasoebrata.
 IMPRINT = Batawi, Jav. Boekh. & Drukk., 1913.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 120.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977040.
- CALL # = MF-10289 SEAM reel 067 item 19.
 AUTHOR = Kartasoedirdja.
 TITLE = Panglanja: pangadjaran bab ngataowe rang barang, panglanja tjah ngotjah ban ngarang (basa Somenep) / se nganggit Sardjan alias Kartasoedirdja.
 IMPRINT = Batawi : Kantor Pangetjapan Ngara, 1909.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Madurese in Javanese script.
 NOTE = Added t. p.: Panglanja. Aanschouwingsen spreekonderwijs benevens oefeningen in het maken van eenvoudige opstellen (Soemenepsche taal).
 OCLC # = 20651032.
- CALL # = MF-10289 SEAM reel 069 item 05.
 AUTHOR = Kartasudirdja.

- TITLE = Karang mellok; panontonna bhäb ngarang. Kaangghoej morèd sakola normal, sakola ghoeroe ban sakola pardjadi. Angghiddhanna Kartasoedirdja.
 IMPRINT = Batawi, Pangettjapanna Kandjeng Goepermen, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = T.p. and text in Javanese script; back cover title in Latin orthography.
 OCLC # = 20650603.
- CALL # = MF-10289 SEAM reel 067 item 12.
 AUTHOR = Kartawidjaja, S.
 TITLE = Ken Arok.
 IMPRINT = Batavia : Bale Poestaka, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650955.
- CALL # = MF-10289 SEAM reel 067 item 11.
 AUTHOR = Kartawidjaja, S.
 TITLE = Roentagna Madjapait.
 IMPRINT = Batavia : Bale Poestaka, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650950.
- CALL # = MF-10289 SEAM reel 253 item 10.
 TITLE = Karti basa.
 IMPRINT = Djakarta, Kementerian Pengadjaran, Pendidikan dan Keboedajaan, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976686.
- CALL # = MF-10289 SEAM reel 092 item 12.
 AUTHOR = Kartohadikoesoemo, Soetardjo.
 TITLE = Door eenheid tot grootheid. Volksraadsdebatten en persartikelen n.a.v. de rede van M. Soetardjo, uitgesproken op 10 Juli 1939 bij de behandeling van de begrooting van Nederlandsch-Indië voor 1940. Overdrukken uit de "Pemimpin.
 IMPRINT = [Batavia, Lux, 1939].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22042973.
- CALL # = MF-10289 SEAM reel 243 item 5.
 AUTHOR = Kasim, Muhammad.
 TITLE = Mata air. Ditjriterakan oléh Muh. Kasim St. M. Digambari oléh Angkama.
 IMPRINT = Bandung, A. C. Nix [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976961.
- CALL # = MF-10289 SEAM reel 064 item 05.
 AUTHOR = Kasim, Muhammad.
 TITLE = Teman doedoek; koempoelan tjerita-tjerita loetjoe.
 IMPRINT = Batavia, Balai Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651269.
- CALL # = MF-10289 SEAM reel 220 item 11.
 AUTHOR = Kasim, Muhammad.
 TITLE = Teman doedoek : koempoelan tjerita-tjerita loetjoe / oleh M. Kasim.
 IMPRINT = Djakarta : Balai Poestaka, [1947?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Short stories.
 OCLC # = 23777474.
- CALL # = MF-10289 SEAM reel 243 item 6.
 AUTHOR = Kasim, Muhammad.
 TITLE = Teman duduk : (kumpulan tjerita-tjerita lutju) / oleh M. Kasim.
 IMPRINT = Djakarta : Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = "B.P. no. 1240.
OCLC # = 24976965.
- CALL # = Hd Cpy.
TITLE = Katalog induk naskah-naskah nusantara.
IMPRINT = Jakarta : Djambatan, 1990-<1999
NOTE = In Indonesian, with summaries in Javanese.
NOTE = Vol. 4-<5A >: published by Yayasan Obor Indonesia, Ecole française d'Extrême-Orient.
NOTE = Includes bibliographical references and index.
NOTE = --jil. 1. Museum Sonobudoyo Yogyakarta / disunting oleh T.E. Behrend; tim proyek, Alan H. Feinstein ... [et al.]
-- jil. 2. Kraton Yogyakarta / disusun oleh Jennifer Lindsay, R.M. Soetanto, Alan Feinstein ... [et al.]
-- jil. 3. Fakultas Sastra Universitas Indonesia / disunting oleh T.E. Behrend, Titik Pudjiastuti (2 v.)
-- jil. 4. Perpustakaan Nasional Republik Indonesia / disunting oleh T.E. Behrend ; disusun oleh Nindya Noegraha ... [et al.]
-- 5A. Jawa Barat / disusun oleh Edi S. Ekadjati, Undang A. Darsa ; disunting oleh Oman Fathurahman.
NOTE = Catalog of manuscripts of Indonesia.
HOLDINGS = Center has:
HOLDINGS = C-31866 v. 2 (1994).
HOLDINGS = C-33332 (SEAM Loan Copy) v. 3A (1997).
HOLDINGS = C-33331 (SEAM Loan Copy) v. 3B (1997).
HOLDINGS = C-34876 (SEAM Loan Copy) v. 4 (1998).
HOLDINGS = Z6620.I5 K38 1990 v. 3A (Ref. Copy) v. 3A (1997).
HOLDINGS = Z6620.I5 K38 1990 v. 3B (Ref. Copy) v. 3B (1997).
HOLDINGS = Z6620.I5 K38 1990 v. 4 (Ref. Copy) v. 4 (1998).
OCLC # = 23936847.
OCLC # = 38982802 40100763.
- CALL # = MF-10289 SEAM reel 237 item 13.
AUTHOR = Katamsi, Trietje.
TITLE = Buaja lorong belakang.
IMPRINT = Medan, Casso [195-?].
SERIES = Dewi roman.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972923.
- CALL # = MF-10289 SEAM reel 238 item 8.
AUTHOR = Katamsi, Trietje.
TITLE = Mira, harimau malam.
IMPRINT = Medan, Casso, [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972728.
- CALL # = MF-10289 SEAM reel 081 item 10.
AUTHOR = Kats, J.
TITLE = Bloemlezing uit javaansche werken (proza) verzameld door J. Kats .
IMPRINT = Batavia-C., N. v. Boekhandel Visser & co., 1930
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Deel II has imprint: N. v. Boekhandel Visser & co., Weltevreden.
NOTE = Text in Javanese; title in Dutch and Javanese; preface in Dutch.
NOTE = Deel I, "5. druk"; deel II, "4. druk."
OCLC # = 21464471.
- CALL # = MF-10289 SEAM reel 208 item 11.
AUTHOR = Kats, J.
TITLE = Kitab pantja warna / terkarang oléh J. Kats.
IMPRINT = Weltevreden [Indonesia] : A. Emmink, 1927
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Telah diperbaiki bahasanja dengan pertolongan Ibrahim gelar Mara Soetan.
OCLC # = 23387342.
- CALL # = MF-10289 SEAM reel 222 item 17.
AUTHOR = Kats, J.

- TITLE = Kusumawieitra : bloemlezing uit oud- en middel- javaansche geschriften / door J. Kats .
 IMPRINT = Weltevreden : N. v. Boekhandel Visser & co., 1925-29.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- I. Tekst.
 -- II. Inleiding tot de studie van het oud-javaansch.
 OCLC # = 23778048.
- CALL # = MF-10289 SEAM reel 228 item 6.
 AUTHOR = Kats, J.
 TITLE = Leesmethode voor Javaansche scholen.
 IMPRINT = Semarang, G.C.T. van Dorp, 1912-1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese script; back cover title in Dutch.
 OCLC # = 23778114.
- CALL # = MF-10289 SEAM reel 251 item 4.
 AUTHOR = Kats, J.
 TITLE = Pepethikan [kaklempakaken dening] J. Kats.
 IMPRINT = [Weltevreden? 1922].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Author's name and title mounted on label on cover.
 NOTE = Added title: Serat Djawi tanpa sekar.
 OCLC # = 24976864.
- CALL # = MF-10289 SEAM reel 312 item 1.
 AUTHOR = Kats, J.
 TITLE = Poenika papetikan saking serat Djawi, ingkang tanpa sekar / kaklempakaken dening J. Kats.
 IMPRINT = Weltevreden : Visser, 1908
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added title: Javaansche bloemlezing.
 NOTE = Preface in Dutch.
 NOTE = In Javanese script.
 OCLC # = 24974144.
- CALL # = MF-10289 SEAM reel 240 item 15.
 AUTHOR = Kats, J.
 TITLE = Poespa warni : pepetikan serat djawi ingkang mawi sekar. Keklempakakan dening para goeroe Djawi ingkang kapidji marsoedi kasoesastran djawi ing Weltevreden, taoen 1925-1926. Tjitakan ingkang kaping kalih.
 IMPRINT = Weltevreden : Visser, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title from back cover.
 NOTE = Foreward in Dutch.
 NOTE = T.p. and text in Javanese script.
 OCLC # = 24976421.
- CALL # = MF-10289 SEAM reel 270 item 13.
 AUTHOR = Kats, J.
 TITLE = Serat warna sari Djawi; inggih poenika pepetikan saking serat Djasi kaklempakaken déning, J. Kats.
 IMPRINT = Weltevreden, Visser, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Foreword in Dutch.
 OCLC # = 24977541.
- CALL # = MF-10289 SEAM reel 309 item 8.
 AUTHOR = Kats, J.
 TITLE = Spraakkunst en taaleigen van het Javaansch, door J. Kats en M. Koesrin.
 IMPRINT = Weltevreden, Visser & Co, 1921-1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Deel III, 3de druk, 1928.
 OCLC # = 24973339.
- CALL # = MF-10289 SEAM reel 060 item 07.

- AUTHOR = Kats, J.
 TITLE = Spraakkunst en taaleigen van het Maleis.
 IMPRINT = Batavia, Visser, 1942
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650611.
- CALL # = MF-10289 SEAM reel 079 item 11.
 AUTHOR = Kats, J.
 TITLE = Spraakkunst en taaleigen van het Soendaasch, door J. Kats en Soeridiradja .
 IMPRINT = Batavia-C., N. v. Boekhandel en drukkerij Visser & co., 1929- 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. II has imprint: N. v. Boekhandel Visser & co., Weltevreden.
 NOTE = -- deel IA. Inleiding. 2. geheel omgewerkte druk. 1933.
 -- deel II. Eenige hoofstukken uit de spraakkunst. 2. druk. 1929.
 -- deel IIIA. Oefeningen bij deel IA. 1934.
 OCLC # = 22236661.
- CALL # = MF-10289 SEAM reel 287 item 4.
 AUTHOR = Kats, J.
 TITLE = Warna sari Melajoe.
 IMPRINT = Weltevreden, Visser, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784808.
- CALL # = MF-10289 SEAM reel 256 item 9.
 AUTHOR = Kats, J.
 TITLE = Warna sari Soenda.
 IMPRINT = Weltevreden, Visser, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977071.
- CALL # = MF-10289 SEAM reel 066 item 15.
 AUTHOR = Kedjora.
 TITLE = Kaleboeh tengahing tresna. Tina tjarita Malajoe beunang Kedjora. Disoendakeun koe Margasaelaksana.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651127.
- CALL # = MF-10289 SEAM reel 230 item 5.
 AUTHOR = Kedjora.
 TITLE = Karam dalam gelombang pertjintaan / oleh Kedjora.
 IMPRINT = Batavia-Centrum [Indonesia] : Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 753.
 OCLC # = 23778200.
- CALL # = MF-10289 SEAM reel 270 item 11.
 AUTHOR = Kedjora.
 TITLE = Karam dalam gelombang pertjintaan.
 IMPRINT = Weltevreden, Balai Poestaka, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977531.
- CALL # = MF-10289 SEAM reel 316 item 3.
 AUTHOR = Kekasih, Monsieur.
 TITLE = Hong kiau-w-Lie tan. Ditjeritakan oleh Monsieur Kekasih
 IMPRINT = Djakarta, "Sunrise" [1954].
 SERIES = Serie Kekasih.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974364.
- CALL # = MF-10289 SEAM reel 084 item 08.

- AUTHOR = Kemp, Pieter Hendrik van der, 1845-1921.
 TITLE = Bijdragen tot de wordingsgeschiedenis van het reglement op de particuliere landerijen bewesten de Tiji-Manoek. Samengesteld uit officiaele bescheiden door P. H. van der Kemp.
 IMPRINT = Batavia [Indonesia] Ogilvie & co., 1889.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Bijlagen", in English and Dutch: p. [106]-115.
 OCLC # = 22236529.
- CALL # = MF-10289 SEAM reel 251 item 6.
 TITLE = Kenjaman (sekar) : petikan saking serat warni-warni ; waosan kanggé ing Fakultas Sastra lan pawijatan sanésipoen / ingkang nglempakaken Mas Samoed Sastrawardaja.
 IMPRINT = Djakarta ; Amsterdam : Mahabarata, [1953?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24976879.
- CALL # = MF-10289 SEAM reel 035 item 06.
 TITLE = Kerst- en jaarnummer [van] Wereldnieuws, De Java-bode [en] Het Nieuws van del dag voor Ned.-Indië.
 IMPRINT = [Batavia, De Unie] 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532611.
- CALL # = MF-10289 SEAM reel 086 item 03.
 AUTHOR = Kerstens, P. A.
 TITLE = De Economische Groep in schaapsvacht. Een bestrijding van de voldsraadsrede van den heer Ir. W. F. Staargaard over de Econom. Groep in den nieuwen Voksraad.
 IMPRINT = [Batavia, 't Kasteel v. Aemstel, 1931?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236420.
- CALL # = MF-10289 SEAM reel 244 item 9.
 AUTHOR = Kertapati, S. Rukiah.
 TITLE = Kedjatuhan dan hati / oleh S. Rukiah.
 IMPRINT = Djakarta, Pustaka Rakjat, [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Salinan dari Pudjangga Baru.
 OCLC # = 24973701.
- CALL # = MF-10289 SEAM reel 303 item 1.
 AUTHOR = Kertapati, S. Rukiah.
 TITLE = Tandus / oleh S. Rukiah.
 IMPRINT = Djakarta : Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787099.
- CALL # = MF-10289 SEAM reel 086 item 04.
 AUTHOR = Keuchenius, W. H. J.
 TITLE = De eenige weg; het economisch klaverblad der toekomst. Brief aan Zijne Excellentie den Heere J. B. van Heutsz, Gouverneur-Generaal van Nederlandsch-Indië.
 IMPRINT = Batavia, A. M. van Belkum, 1905.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236426.
- CALL # = MF-10289 SEAM reel 066 item 11.
 AUTHOR = Keyser, Edouard de, 1883
 TITLE = Mempereboetkan poesaka lama. Dimelajoekan oléh N. St. Iskandar.
 IMPRINT = Batavia, Balai Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651109.
- CALL # = MF-10289 SEAM reel 263 item 2.
 AUTHOR = Kho, Ping Hoo, 1926-1994.

- TITLE = Ang I Niotju. Dara badju merah; tjerita silat aseli. Dilukis oleh Mary & Giok.
 IMPRINT = Djakarta, P. U. Djelita [n.d.].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Sequel: Pendekar bodoh.
 OCLC # = 24977289.
- CALL # = MF-10289 SEAM reel 048 item 07.
 AUTHOR = Khoe, Wie Hin.
 TITLE = Warisan Djepan, oleh Piso Tjoekor [pseud.] [microform].
 IMPRINT = Batavia, bFirma Eng Hoat [194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532654.
- CALL # = MF-10289 SEAM reel 247 item 2.
 TITLE = Kidoeng pangoedang ajoe.
 UNF TITLE = Kidung pangudang aju.
 IMPRINT = Solo, De Bliksem, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973500.
- CALL # = MF-10289 SEAM reel 260 item 2.
 TITLE = Kidoeng Soenda; beunang njalin tina basa Kawi. Lalakon alam Madjapait.
 UNF TITLE = Kidung Sundayana.
 IMPRINT = Weltevreden, Bale Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977245.
- CALL # = MF-10289 SEAM reel 246 item 8.
 TITLE = Kidung Sunda. Inleiding, tekst, vertaling en aantekeningen door C. C. Berg.
 UNF TITLE = Kidung Sundayana.
 IMPRINT = [n. p., 1927?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overdruk uit di Bijdragen tot de taal-, land- en volkenkunde van Nederlandsch-Indië, deel 83, afl. I, 1927.
 OCLC # = 24973853.
- CALL # = MF-10289 SEAM reel 042 item 01.
 AUTHOR = Kielstra, E. B. (Egbert Broer), 1844-1920.
 TITLE = Bijdragen tot de geschiedenis van Palembang sedert 1848.
 IMPRINT = [Batavia, G. Kolff, 1899].
 NOTE = Caption title.
 NOTE = "Overgedrukt uit het Indisch Militair Tijdschrift No. 2/11 van 1889.
 OCLC # = 20650775.
- CALL # = MF-10289 SEAM reel 325 item 11.
 AUTHOR = Kieviet, C. Joh.
 TITLE = Rahsia seorang Canada. Dimelajoekan oléh S. M. Rassat.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975790.
- CALL # = MF-10289 SEAM reel 230 item 4.
 AUTHOR = Kieviet, Cornelis Johannes, 1858-1931.
 TITLE = Kembar enam, karangan Joh. Kieviet. Dimelajoekan oleh K. St. Pamoentjak. Digambari oleh H. Edwards van Muyen.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778187.
- CALL # = MF-10289 SEAM reel 058 item 04.
 AUTHOR = Kiewiet de Jonge, Hermannus Jakob, b.1847.
 TITLE = Aan de leden van de Herzieningscommissie wordt hierbij het gereed zijnde deel der drukproeven van een brochure, die een herdruk is van de artikelen in het Bataviaasch Nieuwsblad over bestuurs hervorming, beleefd aangeboden.

- IMPRINT = Batavia, G. Kolff & Co., 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = No. 1 in vol. Lettered: Dutch East Indies. Pamphlets.
 OCLC # = 20651501.
- CALL # = MF-10289 SEAM reel 092 item 13.
 AUTHOR = Kiewiet de Jonge, Hermannus Jakob, b.1847.
 TITLE = Indische bestuurshervorming.
 IMPRINT = Batavia, G. Kolff, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22042983.
- CALL # = MF-10289 SEAM reel 069 item 03.
 AUTHOR = Kiliaan, H. N.
 TITLE = Madoereesche spraakkunst.
 IMPRINT = Batavia, Landsdrukkerij, 1897.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651832.
- CALL # = MF-10289 SEAM reel 314 item 11.
 AUTHOR = Kim Boen.
 TITLE = Peng kim tjoan, oleh Kim Boen. [Ditjeritaken oleh Ong Kim Tiat].
 IMPRINT = Soerabaia, Boekhandel & Drukkerij Ang Sioe Tjing [193-?
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = A novel.
 OCLC # = 24974241.
- CALL # = MF-10289 SEAM reel 059 item 15.
 AUTHOR = Kinderen, Timon Henricus der, 1823-1898.
 TITLE = De Ordonnantie van 14 Maart 1881, betrekkelijk de regtspleging onder de inheemsche bevolking van Groot Atjeh (Staatsblad 1881 no. 83) Met eene memorie van toelichting.
 IMPRINT = Batavia, H. M. van Dorp, 1881.
 SERIES = Geschriften over Atjeh ; v. [4] no. [5].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Uitgegeven door de redactie van het Regtskundig tijdschrift: het Regt in Ned.- Indië.
 OCLC # = 20650933.
- CALL # = MF-10289 SEAM reel 310 item 9.
 TITLE = Kitab âdiparwa.
 UNF TITLE = âdiparwa.
 IMPRINT = Jogjakarta, Taman-Prasardjapa, Taman-Siswa [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973185.
- CALL # = MF-10289 SEAM reel 048 item 11.
 TITLE = Kitab peringatan oentoeck Hindia Belanda ketika S. B. Maharadja Poeteri tjoekoep 25 tahoen bertachta keradjaan, 1898-1923. Dikeloearkan dengan nama Hoofdcomité, oleh Komisa Redactie: L. F. van Gent, W. A. Penard, Dr. D. A. Rinkes.
 IMPRINT = Batavia, G. Kolff, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Indonesian version of Gedenkboek voor Nederlandsch-Indië ter gelegenheid van het regeering sjubileum van H. M. de Koningin 1898-1923.
 OCLC # = 20532670.
- CALL # = MF-10289 SEAM reel 068 item 12.
 AUTHOR = Kleij, J. van der.
 TITLE = Nederlandsch-Boegineesche zamenspraken met verklaringen en woordenlijst in Latijnsch karakter, door J. van der Kleij. Met wel-willende medewerking van I. Padoe en I. Brahim.
 IMPRINT = Batavia, Landsdrukkerij, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650844.

- CALL # = MF-10289 SEAM reel 082 item 23.
AUTHOR = Klein, W. C.
TITLE = Brieven van Nieuw-Guinea.
IMPRINT = [Batavia, De Unie, 1935].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Offprint from De Java-bode.
OCLC # = 22374133.
- CALL # = MF-10289 SEAM reel 046 item 01.
AUTHOR = Kleiweg de Zwaan, J. P. (Johannes Pieter), 1875
TITLE = Anthropologische bibliographie van den Indischen Archipel en van Nederlandsch West-Indië.
IMPRINT = [Batavia] Bureau voor de Bestuurszaken der Buitengewesten, 1923.
SERIES = Mededeelingen van het Bureau voor de Bestuurszaken der Buitengewesten, bewerkt door het Encyclopaedisch Bureau ; Aflevering 30.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532634.
- CALL # = MF-10289 SEAM reel 246 item 13.
AUTHOR = Koeswadihardja, Mas.
TITLE = Serat tjarijosipoen Rara Kandreman, kasambetan dongeng tigang warni / Mas Koeswadihardja.
IMPRINT = Betawi [Indonesia] : Papyrus, 1916.
SERIES = Serie Uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 183.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Running title (at bottom of p. 17): Rarakandreman kasambetan dongèng tigang warni.
NOTE = In Javanese script.
OCLC # = 24973896.
- CALL # = Z3276.I590.
TITLE = **Koleksi mikrofis peraturan perundang-undangan Republik Indonesia.** Bagian A : berdasarkan nomor peraturan : daftar isi kartu-kartu mikrofis / disusun oleh Pusat Dokumentasi Hukum, Fakultas Hukum Universitas Indonesia
IMPRINT = Jakarta, Indonesia : Pusat, 1988.
NOTE = Index by microfiche no. to: Indonesia. Laws, etc. (Universitas Indonesia. Fakultas Hukum : 1945-1986). Koleksi mikrofis / Pusat Dokumentasi Hukum, Fakultas Hukum Universitas Indonesia.
NOTE = Date on cover 1987.
NOTE = PC pc.
OCLC # = 19249815.
- CALL # = Z3276.I595.
TITLE = **Koleksi mikrofis peraturan perundang-undangan Republik Indonesia.** Bagian B : menurut bentuk, tahun dan nomor peraturan Pusat Dokumentasi Hukum, Fakultas Hukum Universitas Indonesia : indeks kartu-kartu mikrofis, nomor 01 s/d nomor 5000 / disusun oleh Pusat Dokumentasi Hukum, Fakultas Hukum Universitas Indonesia.
IMPRINT = Jakarta, Indonesia : Pusat, 1987-1988.
NOTE = Index by no. and date of the original document and issuing body to: Indonesia. Laws, etc. (Universitas Indonesia. Fakultas Hukum : 1945-1986). Koleksi mikrofis / Pusat Dokumentasi Hukum, Fakultas Hukum Universitas Indonesia.
NOTE = PC pc.
OCLC # = 19249820.
- CALL # = MF-12822 Neg. MF-at lab.
TITLE = [Kong Koan records].
IMPRINT = Salt Lake City, Utah : Microfilmed by the Genealogical Society, 1989.
NOTE = Title supplied by cataloger.
NOTE = Guide to the Kong Koan records available in: Ya Tai di fang wen xian yan jiu lun wen ji = Collected essays on local history of the Asian-Pacific Region : contribution of Overseas Chinese / edited by Lin Tianwei (Myra Sidharta. On the remnants of the 'Gong Goan' archives in Jakarta, a preliminary study).
NOTE = Master negative held by Center for Research Libraries.
NOTE = Guide to contents in Access Services Dept. (Ref. Folder no. 5).
NOTE = 1478600. Kong Koan marriage and burial records: Surat Pernikahan, 1812-1914. Surat Kubur, Peng Shui, 1813-1909
1478601. Kong Koan burial records: Surat Kubur, Peng Shui, 1891-1937
1478602. Kong Koan burial & misc. records: Surat Kubur, Peng Shui, 1934-1951. Buku Kematian, 1914-1915, 1942-1945. Burat pembelian Tanah Kubur, 1815-1934. Buku Catatan Jiwa, 1900- 1912. Buku Cerai, 1819-1916. Buku Imigrasi, 1912-1913. Buku Perayaan Dewa, 1899. Agenda Kong Koan, 1950. Buku Accont, 1855-1875

1478612. Kong Koan birth & marriage records: Buku Kelahiran, 1911-1944. Surat Pernikahan, 1783 -1879.
NOTE = Records of the Kong Koan, an office of the Chinese community in Indonesia during the Dutch administration. Includes records of assistance to the poor, immigration records, burial records in the Feng Shui Cemetery in Jakarta, donations, accounts, minutes of meetings, travel passes, court cases, and records of births, marriages, deaths, and divorces.
NOTE = In Chinese and Indonesian.
OCLC # = 49872058.
- CALL # = MF-10289 SEAM reel 051 item 04.
AUTHOR = Koninklijke Paketvaart Maatschappij.
TITLE = The island of Bali, its religion and ceremonies. Text by R. Goris; Photos. by Walter Spies.
IMPRINT = Batavia, Royal Packet Navigation Company [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20773973.
- CALL # = MF-10289 SEAM reel 094 item 02.
AUTHOR = Kops, G. F. de Bruijn.
TITLE = Wenken voor den secretaris op de Buitenbezittingen zoomede ten dienste van het gewestelijk en plaatselijk bestuur aldaar..
IMPRINT = Batavia, G. Kolff, 1895.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Aanvullingen en verbeteringen" (4 l.) inserted.
OCLC # = 22523397.
- CALL # = MF-10289 SEAM reel 093 item 06.
AUTHOR = Korevaar, M. P.
TITLE = De ambtenaar van het Openbaar Ministerie bij het Residentiegerecht op Java en Madoera.
IMPRINT = Batavia, G. Kolff, 1901.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Premie behorende bij het Tijdschrift voor het Binnenlandsch Bestuur, Deel XXII, afl. 1.
OCLC # = 22043048.
- CALL # = MF-10289 SEAM reel 222 item 9.
AUTHOR = Kosasih, R. A.
TITLE = Ramayana / R.A. Koasasih.
IMPRINT = Bandung : Melodie, [1953?]
SERIES = Klasik Indonesia dalam lukisan ; no. 21.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = 10. Rahwana, angkara murka.
OCLC # = 23777926.
- CALL # = MF-10289 SEAM reel 068 item 13.
AUTHOR = Kramaprawira, mas ngabehi.
TITLE = Tjarjos kalihwelas / tinedak saking Doewa belas tjarita, dening Mas Ngabehi Kramaprawira.
IMPRINT = Batawi : Ogilvy, 1881.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650851.
- CALL # = MF-10289 SEAM reel 248 item 7.
AUTHOR = Kramer, J. G.
TITLE = Dados tawanan tigawelas taoen, anggitanipoen J. G. Kramer. Kadjawèkaken déning Balé Poestaka.
IMPRINT = Weltevreden, Balé Poestaka, 1926.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972226.
- CALL # = MF-10289 SEAM reel 248 item 6.
TITLE = Kraton marmar; petikan dongèng Sèwoe satoenggal daloe. Ingkang andjawèkaken Soewignja.
UNF TITLE = Arabian nights.
IMPRINT = Batavia, Balé Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972215.

- CALL # = MF-10289 SEAM reel 229 item 6.
AUTHOR = Kridahoekara.
TITLE = Serat weda pangripta ... / kawedalaken dening Kridahoekara.
IMPRINT = Solo : De Bliksem, 1928
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 23778753.
- CALL # = MF-10289 SEAM reel 088 item 01.
AUTHOR = Kroon, B. W.
TITLE = Wervingsordonnantie en -verordening 1936, betreffende herziening van de bepalingen omtrent de werving van Inlanders op Java en Madoera tot het verrichten van arbeid in de buitengewesten, tevens bevattende: Volksraadsstukken en uitvoeringsvoorschriften, overzichtelijk gerangschikt, alsmede: Koelieordonnantie en -verordening 1931/1936, benevens interne regelingen van de Eigen Werving en van het Algemeen Dactyloscopisch Bureau.
IMPRINT = [Batavia] Zuid- en West Sumatra-Syndicaat [1937].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Cover title: Handleiding Wervingsordonnantie 1936 en tekst, Koelieordonnantie 1931/1936.
OCLC # = 22236338.
- CALL # = MF-7523 item 2.
AUTHOR = Kruisheer, A.
TITLE = Atjeh '96 / door A. Kruisheer.
IMPRINT = Weltevreden : Visser, 1913.
NOTE = Title on cover: Atjeh 1896.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
OCLC # = 26537929.
- CALL # = MF-10289 SEAM reel 242 item 12.
AUTHOR = Kutile, B.
TITLE = Petruk kawin; sebuah tjeritera jang penuh kedjenakaan dan aksi, oleh B. Kutile.
IMPRINT = Semarang, Astanabuku Abede [n.d.].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972504.
- CALL # = MF-10289 SEAM reel 051 item 01.
AUTHOR = Kwee, Kek Beng.
TITLE = Het culturele leven der Chineezzen in Nederlandsch-Indië.
IMPRINT = Batavia, De Unie [193-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20773970.
- CALL # = MF-10289 SEAM reel 080 item 07.
AUTHOR = Labberton, D. van Hinloopen, (Dirk van Hinloopen), 1874
TITLE = Lajang oenggah-oenggoehing basa. Oefeningen in het recht gebruik van hoog en laag Javaansch.
IMPRINT = Batavia, Albrecht, 1912
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = 1. stukje. Krama en Ngoko.
OCLC # = 21235358.
- CALL # = MF-10289 SEAM reel 231 item 5.
TITLE = Lampiran Djawi.
IMPRINT = [Weltevreden, 1928-31?].
SERIES = Goeroe basa.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778301.
- CALL # = MF-10289 SEAM reel 319 item 8.
TITLE = Lantjèng podjoek ; dhoengèngnga emboe'.
IMPRINT = Weltevreden, Balai Poestaka, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974811.

- CALL # = MF-10289 SEAM reel 259 item 7.
AUTHOR = Lasminingrat, raden aju.
TITLE = Tjarita Erman. Disoendakeun koe Raden Ajoe Lasminingrat.
IMPRINT = Weltevreden, Bale Poestaka, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977720.
- CALL # = MF-10289 SEAM reel 259 item 12.
AUTHOR = Lasminingrat, raden aju.
TITLE = Warnasari, Karangannana Raden Ajoe Lasmi Ningrat. Meunang njalin tina boekoe Walanda.
IMPRINT = Batawi, Kantor Tjitak Kangdjeng Goepernemen, 1909
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Added t. p. in Dutch.
OCLC # = 24977756.
- CALL # = MF-10289 SEAM reel 049 item 04.
AUTHOR = Le Rutte, J. M. C. E.
TITLE = De expeditie naar Montallat, Zuid- en Ooster Afdeeling van Borneo.
IMPRINT = Batavia, G. Kolff, 1861.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532652.
- CALL # = MF-10289 SEAM reel 243 item 9.
AUTHOR = Leent, F. H. van.
TITLE = Pradjoerit oetama, anggitanipoen F. H. van Leent. Kadjawèkaken déning Balé Poestaka.
IMPRINT = Weltevreden, Balé Poestaka, 1926.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976982.
- CALL # = MF-10289 SEAM reel 057 item 01.
AUTHOR = Lembaga Kebudajaan Indonesia.
TITLE = Oud Batavia, gedenkboek uitgegeven naar aanleiding van het driehonderdjarig bestaan der stad in 1919.
IMPRINT = Batavia, G. Kolff, 1922-23.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Compiled by F. de Haan, later published as his work.
OCLC # = 20532679.
- CALL # = MF-10289 SEAM reel 043 item 03.
AUTHOR = Lembaga Kebudajaan Indonesia.
TITLE = Realia. Register op de Benerale resolutiën van het kasteel Batavia. 1632-1805. Uitg. door het Bataviaasch genootschap van kunstenen wetenschappen.
IMPRINT = Leiden, G. Kolff, 1882; 's Hage [etc.] M. Nijhoff, 1885-86.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = -- 1.deel. Aanbestedingen-Hijpothequen.
-- 2.deel. Independent fiscaals -Overzetting.
-- 3.deel.Paarden-Zijdgeweer.
OCLC # = 20532614.
- CALL # = MF-10289 SEAM reel 088 item 10.
AUTHOR = Lembaga Kebudajaan Indonesia. Afdeeling Sociale Economie.
TITLE = Steno-analytisch verslag van de vergadering der Afdeeling Sociale Economie van het Bataviaasch Genootschap van Kunsten en Wetenschappen, gehouden op 23 Maart 1936 in het Museum van het Genootschap.
IMPRINT = [Batavia?] : s.n., [1936?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236414.
- CALL # = MF-10289 SEAM reel 088 item 09.
AUTHOR = Lembaga Kebudajaan Indonesia. Afdeeling Staathuis houdkunde.
TITLE = Steno-analytisch verslag van de vergadering gehouden op 30 september 1935, te 6.30 u. n. m. der Afdeeling Staathuishoudkunde van het Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
IMPRINT = [Batavia?] : s.n., [1935?].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236406.
- CALL # = MF-10289 SEAM reel 259 item 6.
 AUTHOR = Lengkana, njimas.
 TITLE = Wawatjan dongeng-dongeng djaman baheula.
 IMPRINT = Weltevreden, F.B. Smits, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977718.
- CALL # = MF-10289 SEAM reel 049 item 02.
 AUTHOR = Leufkens, Hub.
 TITLE = Impressies van Batavia. Impressions of Batavia. Eindrücke aus Batavia. Impressions sur Batavia. Impressioni di Batavia.
 IMPRINT = Batavia, Hub. Leufkens [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Plates accompanied by leaves with descriptive letter-press.
 OCLC # = 20532649.
- CALL # = MF-10289 SEAM reel 319 item 4.
 AUTHOR = Lezer, L. A. (Leo Andries), b. 1886.
 TITLE = Boekoe pangadjaran basa Walanda-Soenda anggoeun oerang Soenda pikeun diadjar basa Walanda. (Teu kalawan nganggo goeroe). Leerboek voor de Soendaneezen om de Hollandsche taal te leeren zonder onderwijzer.
 IMPRINT = Bandoeng, Visser & co., 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974786.
- CALL # = MF-10289 SEAM reel 264 item 9.
 AUTHOR = Lezer, L. A. (Leo Andries), b. 1886.
 TITLE = De Soendaneesche Taalcursus. Door L. A. Lezer. Met medewerking van L. Borst.
 IMPRINT = Bandoeng, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = On cover: Met medewerking van L. Borst en Ch. G. Verwer.
 NOTE = Alternate pages blank.
 OCLC # = 24977348.
- CALL # = MF-10289 SEAM reel 206 item 2.
 AUTHOR = Lezer, L. A. (Leo Andries), b. 1886.
 TITLE = Het omgangs-Maleisch : leerboek voor zelf-onderricht, tevens woordenboekje, in de omgangstaal tusschen Europeanen en Inlanders en tusschen de diverse Oostersche rassen onderling in den Nederlandsch- Indischen Archipel / door L. A. Lezer.
 IMPRINT = Bandoeng : De Boekenbeurs, L. A. Lezer, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387473.
- CALL # = MF-10289 SEAM reel 283 item 2.
 AUTHOR = Lie, Bo Thay.
 TITLE = Ichtisar paramasastera bahasa Indonesia.
 IMPRINT = [Djakarta] Djambatan [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Untuk sekolah menengah.
 OCLC # = 23785709.
- CALL # = MF-10289 SEAM reel 271 item 5.
 AUTHOR = Lie, Sim Djwe.
 TITLE = Tjerita Theng Gwat Lauw, atawa Gloembangnja pertjinta'an ; tjerita jang benar telah kedjadian di Tiongkok pada djaman Beng Tiauw. Ditjeritakan oleh Lie Sim Djwe.
 IMPRINT = Soerabaia, Ang Sioe Tjing, 1923
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977789.
- CALL # = MF-10289 SEAM reel 295 item 1.

- AUTHOR = Liem, Khing Hoo, 1900?-1942.
 TITLE = Sam Kok / oleh Liem Khing Hoo ; tersalin dengan merdika dari Sam Kok, jang telah tersaring dan diringkesken.
 IMPRINT = Malang : Paragon Press, [1935?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776181.
- CALL # = MF-10289 SEAM reel 217 item 2.
 AUTHOR = Liem, Thian Joe.
 TITLE = Pusaka Tionghoa / oleh Liem Thian Joe.
 IMPRINT = Semarang : Ho Kim Yoe : pusat pendjual Toko Buku Hoe Sien, [permulahan kata 1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Bibliography: p. 117.
 OCLC # = 23778458.
- CALL # = MF-10289 SEAM reel 044 item 06.
 TITLE = Lijst van de voornaamste aardrijkskundige namen in den Nederlandsch -Indischen Archipel.
 IMPRINT = Batavia : Landsdrukkerij, 1906.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532620.
- CALL # = MF-10289 SEAM reel 273 item 5.
 TITLE = Limä sansanan olo Ngadjoe.
 IMPRINT = Bandjermasin, Rijnsch Zending Genootschap, 1877.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977614.
- CALL # = C-31866.
 AUTHOR = Lindsay, Jennifer.
 TITLE = **Kraton Yogyakarta / disusun oleh Jennifer Lindsay, R.M. Soetanto, Alan Feinstein ; diterjemahkan oleh R.M. Soetanto, T.E. Behrend.**
 UNF TITLE = Preliminary descriptive catalogue of the manuscripts of the Kraton Yogyakarta. Indonesian.
 IMPRINT = Jakarta : Yayasan Obor Indonesia, 1994.
 SERIES = Katalog induk naskah-naskah nusantara ; jilid 2.
 NOTE = Translation of: Preliminary descriptive catalogue of the manuscripts of the Kraton Yogyakarta.
 NOTE = Describes the items filmed in the microfilm set Manuscripts of the Kraton Yogyakarta. Arranged by mss. no.
 NOTE = Includes bibliographical references (p. 281-292) and index.
 OCLC # = 32122487.
- CALL # = Z955.K89 L748 Loan copy: F-4402 SEAM.
 AUTHOR = Lindsay, Jennifer.
 TITLE = **A preliminary descriptive catalogue of the manuscripts of the Kraton Yogyakarta / by Jennifer Lindsay, R.M. Soetanto, Alan Feinstein.**
 IMPRINT = Yogyakarta, D.I.Y., Indonesia : Proyek Mikrofilm Kraton Yogyakarta, Kantor Wilayah Departemen Pendidikan dan Kebudayaan Propinsi D.I.Y., 1987.
 NOTE = Describes the items filmed for the microfilm set Manuscripts of the Kraton Yogyakarta. Arranged by mss. no.
 NOTE = Includes bibliographical references (v. 1, p. xi-xvi).
 NOTE = -- v. 1. Kawedanan Ageng Punakawan Widya Budaya (2 v.)
 -- v. 2. Kawedanan Ageng Punakawan Krida Mardawa.
 OCLC # = 16182595.
- CALL # = MF-10289 SEAM reel 042 item 02.
 AUTHOR = Lion, Henri Julius.
 TITLE = Een uitstap naar Padang [micoroform] [door] H. J. Lion.
 IMPRINT = Batavia, Ogilvie, 1869.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title.
 OCLC # = 20650784.
- CALL # = MF-10289 SEAM reel 313 item 10.
 AUTHOR = Liong, Pei Yen.
 TITLE = Persekutuan satria utama (Wan hiap beng) Saduran Liong Pei Yen.
 IMPRINT = Djakarta, Gaja Naja [195-?].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975023.
- CALL # = MF-10289 SEAM reel 311 item 8.
AUTHOR = Liong, S. D. (San Djin).
TITLE = Giok Hou Ko Kiam. (Si Rasé Kumala) Ditjeritakan oleh S.D. Liong.
IMPRINT = [Semarang] Pustaka Silat [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974927.
- CALL # = MF-10289 SEAM reel 213 item 12.
AUTHOR = Lockwood, H.
TITLE = Pembatjaan jang pendek dan gampang : akan goena anak skola / [by Rev. H. Lockwood].
IMPRINT = [Batavia? : s.n., 18--].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In ms. on cover: Short and easy lessons for the use of children in school--Malay--by Rev. H. Lockwood, Am. Epis. missionary, Batavia.
OCLC # = 22898080.
- CALL # = MF-10289 SEAM reel 278 item 13.
AUTHOR = Loebis, Madong, 1891-1960.
TITLE = Hudjan mas. Buku batjaän untuk peladjar2 sekolah menengah dan masjarakat umum.
IMPRINT = Medan, Sjarikat Tapanoeli, 1948.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Vol. 5 has title: Putri Tjitrarasjmi, putri Sunda.
OCLC # = 23775469.
- CALL # = MF-10289 SEAM reel 282 item 7.
AUTHOR = Loebis, Madong, 1891-1960.
TITLE = Keindahan bahasa Indonesia (seni sastera); alat untuk mengenal tjorak-tjorai kesenian dalam sastera Indonesia.
IMPRINT = Medan, Pustaka Penggemar Oryza Sativa, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785899.
- CALL # = MF-10289 SEAM reel 213 item 9.
AUTHOR = Loebis, Madong, 1891-1960.
TITLE = Paramasastera sederhana.
IMPRINT = Medan, Oryza Sativa, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Untuk sekolah menengah pertama dan sekolah-sekolah jang setingkat dengan itu.
OCLC # = 22898064.
- CALL # = MF-10289 SEAM reel 065 item 08.
TITLE = Loeloetjon ngeusi. Disoendakeun tina basa Djawa koe R. Satjadibrata.
UNF TITLE = Pañchatantra. Selections. Sudanese.
IMPRINT = Batavia, Bale Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Tina boekoe Tjandapinggala (basa Djawa) kenging ... Soewignja ... nja eta Petikan tina Tantri Kamandaka.
OCLC # = 20651189.
- CALL # = MF-10289 SEAM reel 271 item 3.
TITLE = Loetoeng Kasaroeng; een Doendaneesche legende. Vrij bewerkt naar den oorspronkelijken tekst door F.A. Schöppel, en uit het Duitsch vertaald door M.L. Schöppel-Bik. Met 12 aquarellen van J. van der Heyden.
UNF TITLE = Lutung Kasarung.
IMPRINT = Batavia, G. Kolff, 1925.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977783.
- CALL # = MF-10289 SEAM reel 084 item 09.
AUTHOR = Logemann, Johann Heinrich Adolf, 1892
TITLE = Het beschikkingsrecht der Indonesische rechtsgemeenschappen, door J. H. A. Logemann en B. ter Haar Bzn.
IMPRINT = Batavia [1927?].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overgedrukt uit het Indisch tijdschrift van het recht, deel 125.
 OCLC # = 22236536.
- CALL # = MF-10289 SEAM reel 079 item 09.
 AUTHOR = Lokhman, Hakim.
 TITLE = Dalang atawa segala tjerita dan dongeng, jang telah di karangkan oleh Hakim Lokhman [dan Bidpai] Di artikan kapada bahasa Malajoe oleh J.R.P.F.
 IMPRINT = Gonggrijp, Batavia, Ter Lands, 1866.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236646.
- CALL # = MF-10289 SEAM reel 088 item 06.
 AUTHOR = Lonkhuyzen, G. J. van.
 TITLE = Wrang schetsen. Een compilatie uit een ruim tienjarig Volksraadsdebat.
 IMPRINT = Batavia, Emmink, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236388.
- CALL # = MF-10289 SEAM reel 065 item 12.
 AUTHOR = Loti, Pierre, 1850-1923.
 TITLE = Nelajan di laoetan oetara. Karangan Pierre Loti [psued.] Dimelajoekan oleh St. Takdir Alisjahbana.
 IMPRINT = Batavia, Balai Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651220.
- CALL # = MF-10289 SEAM reel 055 item 07.
 AUTHOR = Louw, Pieter Johan Frederik, 1856-1924.
 TITLE = De derde Javaansche successie-oorlog (1746-1755) door P. J. F. Louw ... Uitgegeven door het Bataviaasch genootschap van kunsten en wetenschappen.
 IMPRINT = Batavia, Albrecht & Rusche; [etc., etc.] 1889.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532677.
- CALL # = MF-10289 SEAM reel 062-063.
 AUTHOR = Louw, Pieter Johan Frederik, 1856-1924.
 TITLE = De Java-oorlog van 1825-30, door P.J.F. Louw ... Uitgegeven door het Bataviaasch genootschap van kunsten en wetenschappen met medewerking van de nederlandsch-Indische regeering .
 IMPRINT = Batavia, Landsdrukkerij: 's Hage. M. Nijhoff, 1894-1909.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vols. 4-6: Door E. S. de Kierck.
 NOTE = Vol. I is accompanied by 10 plates (partly folded) including 3 maps and 4 plans in portfolio (35 1/2 x 27 cm.) with cover-title: Kaarten en teekeningen behoorende bij De Java-oorlog ...: vol. II. by 6 plates (partlyfolded) incl. 4 maps. in envelope (19 x 27 1/2 cm.) with same title printed on it; vol. III. by 3 folded maps: vol. IV. by 2 folded maps: vol. V. by one folded map: vol. VI. by 2 folded maps.
 OCLC # = 20650841.
- CALL # = MF-10289 SEAM reel 295 item 2.
 AUTHOR = Lubis, Mochtar, 1919
 TITLE = Djalan tak ada udjung.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = B. P. ; no. 1899.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776186.
- CALL # = MF-10289 SEAM reel 278 item 10.
 AUTHOR = Lubis, Mochtar, 1919
 TITLE = Si Djamal dan tjerita-tjerita lain.
 IMPRINT = Djakarta, Gapura [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787515.

- CALL # = MF-10289 SEAM reel 087 item 01.
AUTHOR = Lulofs, C.
TITLE = De voedselvoorziening van Nederlandsch-Indië / door C. Lulofs, mit medewerking van L. van Vuuren.
IMPRINT = [Batavia, 1918?].
SERIES = Publicatie - Vereeniging voor Studie van Koloniaal- Maatschappelijke Vraagstukken ; no. 6.
SERIES = Vereeniging voor studie van koloniaalmaatschappelijke vraagstukken. Publicatie ; no. 6.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21235206.
- CALL # = MF-10289 SEAM reel 313 item 12.
AUTHOR = Lumbantobing, Arsenius.
TITLE = Si Adji Donda Hatahoetan dohot pangoeloebalang. Sinoerathon Arsenius Loemantobing.
IMPRINT = Weltevreden, Balai-Poestaka [1920].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975043.
- CALL # = MF-10289 SEAM reel 256 item 8.
TITLE = Lutung Kasarung / ditjeritakan kembali oleh Rustam Sutan Palindih.
UNF TITLE = Lutung Kasarung.
IMPRINT = Djakarta : Balai Pustaka, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977067.
- CALL # = MF-10289 SEAM reel 259 item 8.
TITLE = Lutung Kasarung [Gubahan: Kaliwara. Lukisan: Subagyo Pr.].
UNF TITLE = Lutung Kasarung.
IMPRINT = Djakarta, Endang [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977724.
- CALL # = MF-10289 SEAM reel 273 item 11.
TITLE = Lutung Kasarung, ditjeritakan kembali oleh Rustam Sutan Palindih.
UNF TITLE = Lutung Kasarung.
IMPRINT = Djakarta, Balai Pustaka, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977640.
- CALL # = MF-10289 SEAM reel 067 item 04.
AUTHOR = Lutung Kasarung.
TITLE = Tjarita Loetoeng Kasaroeng, dongeng poetra kahiangan wedalan Tjirebon. Dipapaesan koe 12 gambar anoe ditjet disae-sae
IMPRINT = Batawi, G. Kolff, 1923.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650915.
- CALL # = MF-10289 SEAM reel 091 item 01.
AUTHOR = Maassen, C. C. J.
TITLE = Agrarische regelingen voor het gouvernementsgebied van Java en Madoera, door C. C. J. Maassen en A. P. G. Hens.
IMPRINT = Batavia, Ruygrok, 1934.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21463975.
- CALL # = MF-10289 SEAM reel 288 item 2.
AUTHOR = Maat, R. H.
TITLE = Tanja djawab: Angkatan '45 / oleh R. H. Maat.
IMPRINT = Jogjakarta, Gadjah Mada [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776871.
- CALL # = MF-10289 SEAM reel 083 item 01.
AUTHOR = Maatschappij ter Exploitatie der Pamanoekan en Tjiasemlanden, N.V
TITLE = Algemeene voorwaarden betrekking hebbend op alle leden van het personeel in vasten dienst.

- IMPRINT = [Batavia] 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Dutch and English.
 NOTE = Replacement and errata sheets ([5] l.) inserted at end.
 OCLC # = 21464484.
- CALL # = MF-10289 SEAM reel 275 item 12.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Anak désa, oléh Aman.
 IMPRINT = Weltevreden, Balai Poestaka, [reprinted in Australia by Ramsay, Ware Pub. Pty. for the Netherlands Indies Govt. Information Service, Melbourne] 1930.
 SERIES = Balai Poestaka ; ser. no. 905.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729514.
- CALL # = MF-10289 SEAM reel 060 item 11.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Si Doel, anak Betawi. Karangan Aman.
 IMPRINT = Batavia, Bali Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650662.
- CALL # = MF-10289 SEAM reel 291 item 6.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Goel Bakawali, disja'irkan oleh A. Dt. Madjoindo.
 IMPRINT = Djakarta, Balai Poestaka; [di oesahakan oleh Penerbit De Brug, Amsterdam, 1949?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776630.
- CALL # = MF-10289 SEAM reel 291 item 7.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Goel Bakawali, disja'irkan oleh A. Dt. Madjoindo.
 IMPRINT = Batavia, Balai Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776644.
- CALL # = MF-10289 SEAM reel 275 item 13.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Gul Bakawali, disja'irkan oleh A. Dt. Madjoindo.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729522.
- CALL # = MF-10289 SEAM reel 298 item 9.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Perioek dan peti hikmat, oleh Aman dan Ma'amoen.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787500.
- CALL # = MF-10289 SEAM reel 292 item 1.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Pertolongan dukun. (Sambungan tjerita "Si Doel anak Djakarta").
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Diberi gambar oleh S. Karim.
 OCLC # = 23776436.

- CALL # = MF-10289 SEAM reel 297 item 2.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Seroeling. Beberapa boeah tjerita oentoeek batjaan anak- anak / dikumpulkan oleh Aman.
 IMPRINT = Djakarta : Balai Pustaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775531.
- CALL # = MF-10289 SEAM reel 297 item 3.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Seruling. Beberapa buah tjerita untuk batjaan anak / dikumpulkan oleh Aman.
 IMPRINT = Djakarta : Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775584.
- CALL # = MF-10289 SEAM reel 297 item 4.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Si Doel, oleh Aman.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775589.
- CALL # = MF-10289 SEAM reel 292 item 6.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Si Tjebol rindoekan boelan / A. Dt. Madjoindo.
 IMPRINT = Djakarta : Balai Poestaka, [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776492.
- CALL # = MF-10289 SEAM reel 060 item 12.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Sja'ir Si Bansa Oerai (Gadis doerhaka) karangan A. Dt. Madjoindo.
 IMPRINT = Batavia Centrum, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650679.
- CALL # = MF-10289 SEAM reel 292 item 2.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Sja'ir Silindoeng Delima. Ditjeterakan oléh Man, menoeroet tjeritera Asschepoester. Dihiasi dengan beberapa gambar.
 UNF TITLE = Cinderella. Indonesian.
 IMPRINT = Batavia, Balai Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776447.
- CALL # = MF-10289 SEAM reel 300 item 7.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Sja'ir Silindoeng Delima, ditjeterakan oleh Aman, menoeroet tjeritera Asschepoester.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775739.
- CALL # = MF-10289 SEAM reel 297 item 5.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Srigoenting. Dikoempoelkan dan disoesoen oléh Aman.
 IMPRINT = Djakarta, Gunseikanbu Kokumin Tosyokyoku, 2605 [1945].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775608.
- CALL # = MF-10289 SEAM reel 214 item 6.
 AUTHOR = Madjoindo, A. Dt. (Aman Dt.), 1895
 TITLE = Tjempaka biru. Dikumpulkan oleh Aman.
 IMPRINT = Djakarta, Balai Pustaka, 1949.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22897951.
- CALL # = MF-10289 SEAM reel 082 item 06.
AUTHOR = Madjolélo, J. St.
TITLE = Poespa ragam.
IMPRINT = Batavia, Balai Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374019.
- CALL # = MF-10289 SEAM reel 082 item 11.
AUTHOR = Madjolelo, Junus Sutan.
TITLE = Poespa ragam, oleh J. St. Madjolelo.
IMPRINT = Batavia, Balai Poestaka, 1938.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374047.
- CALL # = MF-10289 SEAM reel 275 item 6.
AUTHOR = Maha.
TITLE = Neraka dunia.
IMPRINT = Medan, Pustaka Baru [1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 22729475.
- CALL # = MF-10289 SEAM reel 275 item 5.
AUTHOR = Maha.
TITLE = Panglima puteri.
IMPRINT = Medan, Pustaka Baru [1952?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 22729468.
- CALL # = MF-10289 SEAM reel 267 item 1.
AUTHOR = Mahabharata. Bhismaparva. Kawi.
TITLE = Aanteekeningen bij het oud-javaansche Bhismaparwa, door dr. J. Gonda.
IMPRINT = Bandoeng, A. C. Nix & co., 1937.
SERIES = Bibliotheca javanica, uitgegeven door het Kon. bataviaasch genootschap van kunsten en wetenschappen, 7a.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977850.
- CALL # = MF-10289 SEAM reel 266 item 7.
AUTHOR = Mahabharata. Bhismaparva. Kawi.
TITLE = Het oudjavaansche Bhismaparwa; uitgegeven door dr. J. Gonda.
IMPRINT = Bandoeng [Java] A. C. Nix & co., 1936.
SERIES = Bibliotheca javanica, uitgegeven door het Kon. bataviaasch genootschap van kunsten en wetenschappen, 7.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Zesde boek van het Mahabharata, in zijn oud-javaansche bewerking."--Inleiding.
NOTE = Kawi text transliterated.
OCLC # = 24977457.
- CALL # = MF-10289 SEAM reel 060 item 10.
AUTHOR = Maharadja, Habib Sutan.
TITLE = Nasib, oléh Habib Soetan Maharadja.
IMPRINT = Batavia, Balai Poestaka, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650643.
- CALL # = MF-10289 SEAM reel 060 item 15.
AUTHOR = Mahju'ddin.

- TITLE = Tjahaja. Verklarende aantekeningen. Samengesteld door de Inspectie van het Inlandsch Onderwijs in Algemeenen Dienst.
 IMPRINT = Batavia [1938].
 SERIES = Serie Maleisch, no.1.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650711.
- CALL # = MF-10289 SEAM reel 321 item 15.
 TITLE = Makassaarsch verhaal van I.-Koekang / bewerkt door Intje Nanggong.
 IMPRINT = Weltevreden : Landsdrukkerij, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p. in Makasar script.
 OCLC # = 24975299.
- CALL # = MF-10289 SEAM reel 060 item 08.
 AUTHOR = Malakewi, Rasjid.
 TITLE = Tjeritera si Oentoeng dengan boeroeng bangau.
 IMPRINT = Batavia, Balai Poestaka, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650617.
- CALL # = MF-10289 SEAM reel 080 item 01.
 AUTHOR = Malim, Sutan.
 TITLE = Soera nibaso sifofona cho nono zikola ba dano niha. Nifa'oea zamahao Soetan Malim.
 IMPRINT = Batavia, Landsdrukkerij, 1902.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235304.
- CALL # = MF-10289 SEAM reel 064 item 06.
 AUTHOR = Mandank, Or.
 TITLE = Naroemalina, oleh Or. Mandank.
 IMPRINT = Batavia, Balai Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651283.
- CALL # = MF-10289 SEAM reel 240 item 7.
 AUTHOR = Mangkunegara IV, Prince of Surakarta, 1809-1881.
 TITLE = Poenika sendon langen swara / anggitanipoen Kangdjeng Goesti Pangeran Adipati Aria Mangkoenagara, ingkang kaping sakawan.
 IMPRINT = [Soerakarta, Indonesia : s.n., 1870?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of various pages): Bloemlezing.
 NOTE = In Javanese script.
 OCLC # = 24976358.
- CALL # = MF-10289 SEAM reel 309 item 3.
 AUTHOR = Mangkunegara IV, Prince of Surakarta, 1809-1881.
 TITLE = Serat manoehara / anggitan Dalem Soewargi Kangdjeng Goesti Pangeran Adipati Aria Mangkoenagara IV ; kawedalaken déning Ki Padmasoesastra, ing mangké kasoesastranipoen karoentoetaken kalijan para mabasa dateng Raden Dirdjaatmadja.
 IMPRINT = Soerakarta [Indonesia] : Albert Rusche, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Manoehoro.
 NOTE = In Javanse script.
 OCLC # = 24973294.
- CALL # = MF-10289 SEAM reel 301 item 8.
 AUTHOR = Mangkuta, Mohamad Thahar gelar Radja.
 TITLE = Kitab sjair Pasar Kampoeng Djawa, Padang, terbakar pada 5 Juli 1904.
 IMPRINT = Padang, De Volharding, 1906.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787302.

- CALL # = MF-10289 SEAM reel 240 item 13.
AUTHOR = Mangoenwidjaja, Mas Ngabei, 1845-1915.
TITLE = Serat Dewarotji : poenika serat Dewarotji ingkang sampoen mawi wredi / babon saking Mas Ngabehi Mangoenwidjaja.
IMPRINT = Kediri ; Solo : Tan Khoen Swie, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of title: Deworoetji.
NOTE = In Javanese script.
OCLC # = 24976400.
- CALL # = MF-10289 SEAM reel 240 item 14.
AUTHOR = Mangoenwidjaja, Mas Ngabei, 1845-1915.
TITLE = Serat Dewarotji : poenika serat Dewarotji, ingkang sampoen mawi wredi / [ingkang mardeni Mas Ngabehi Mangoenwidjaja].
IMPRINT = Kediri : Tan Khoen Swie, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of cover title: Dewarotji.
NOTE = In Javanese script.
OCLC # = 24976413.
- CALL # = MF-10289 SEAM reel 244 item 3.
AUTHOR = Mangoenwidjaja, Mas Ngabei, 1845-1915.
TITLE = Serat trilaksita : anjarijosaken lalampahanipoen Nista Madya Hoetama / anggitanipoen Mas Ngabehi Mangoenwidjaja.
IMPRINT = Weltevreden : Albrecht, 1916.
SERIES = Serie Uitgave door bemiddeling van de Commissie voor de Volkslectuur ; no. 187.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 24973661.
- CALL # = MF-10289 SEAM reel 252 item 13.
AUTHOR = Mangoenwidjaja, Mas Ngabei, 1845-1915.
TITLE = Serat widyakirana : inggih serat darmasoenya / babon saking Mas Ngabehi Mangoenwidjaja.
IMPRINT = Kediri : Tan Khoen Swie, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of cover title: Widiokirono.
NOTE = In Javanese script.
OCLC # = 24976607.
- CALL # = MF-10289 SEAM reel 246 item 10.
AUTHOR = Mangundikaria, mas.
TITLE = Dialect Djawa Banten [microform:] terkarang oléh Mas Mangoen di Karia, opziener sekolah desa di Serang ... Bantensch Javaansch dialect ... (met een voorbericht van Raden Dr. Hoesein Djajadiningrat.) Uitgegeven door het Bataviaasch genootschap van kunsten en wetenschappen.
IMPRINT = Batavia, G. Kolff & co., 1914.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Mainly a glossary of the dialect (roman type, p. 8-49) preceded by a sketch of the grammar and followed by a selection of texts (children's songs, etc.) and a list of boys' and girls' names, not of Arabic origin. cf. "Voorbericht.
OCLC # = 24973868.
- CALL # = MF-10289 SEAM reel 313 item 7.
AUTHOR = Mangundikaria, mas.
TITLE = Kanèserrè pona bhoeroen alas! Karanganna M. Mangoendikaria. Esalèn dari bhasa Sondha ka bhasa Madhoera bi' R. Sastrosebroto.
IMPRINT = Weltevreden, Balai Poestaka, 1921.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974993.
- CALL # = MF-10289 SEAM reel 067 item 05.
AUTHOR = Mangundikaria, mas.
TITLE = Wawatjan lalampahan soedagar Moelapar. Dikarang tembang koe mangoen di Karia.

- IMPRINT = Batavia, Commissie voor de Volkslectuur, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650920.
- CALL # = MF-10289 SEAM reel 084 item 02.
 AUTHOR = Mangunkusumo, Darmswan, 1901
 TITLE = De ontwikkeling van de kretekstrootjes-industrie in de Provincie Oost-Java, door Darmawan Mangoenkoesoemo.
 IMPRINT = Batavia, Landsdrukkerij, 1931.
 SERIES = Departement van Landbouw, Nijverheid en Handel. Mededeelingen van de Afdeeling Nijverheid ; no. 8.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236491.
- CALL # = MF-10289 SEAM reel 084 item 03.
 AUTHOR = Mangunkusumo, Darmswan, 1901
 TITLE = Pemimpin jang ringkas oentoek memboeat saboen tjoetji , oleh Darmawan Mangoenkoesoemo.
 IMPRINT = Batavia, Landsdrukkerij, 1931.
 SERIES = Departement van Landbouw, Nijverheid en Handel. Mededeelingen van de Afdeeling Nijverheid ; no. 9.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236498.
- CALL # = MF-5920.
TITLE = The manuscripts of the Kraton Yogyakarta.
 IMPRINT = 1797-[193-?].
 NOTE = Title derived from catalog t.p.
 NOTE = Originals held by the Sultan of Yogyakarta, Hamengkubuwana IX, at the Kraton Yogyakarta. Master negatives and copyright held by the National Archives of Indonesia. Duplicate working copies of the films held by the Museum Negeri Sono Budoyo (Yogyakarta), the National Library of Indonesia (Jakarta), the Fisher Library of the University of Sidney, the Menzies Library of the Australian National University (Canberra), and, as part of the Southeast Asia Microforms Project (SEAM) collection, the Center for Research Libraries (Chicago).
 NOTE = The ca. 450 Widya Budaya mss. include works of general interest such as literature, history, genealogy, religion, arts, etc. With a few exceptions, most notably a Koran from 1797, these mss. were copied in the 19th and early 20th cent. The ca. 250 Krida Mardawa mss. are on dance, music, and wayang (wong and gedhog). The majority were copied in the 1920s and 1930s.
 NOTE = Kraton Yogyakarta Indonesia.
 NOTE = Arsip Nasional Republik Indonesia.
 NOTE = Microfilm. Sidney, Australia : [Microfilmed by] W & F Pascoes [for] Yogyakarta Kraton Microfilming Project, 1985-1987. 121 microfilm reels + 2 col. microfilm reels ; 35 mm.
 NOTE = Restricted to scholarly or research purposes.
 OCLC # = 16182618.
- CALL # = MF-10289 SEAM reel 068 item 11.
 AUTHOR = Mappûli, La Tûppu Dâeñg.
 TITLE = Boenga rampai. Boegineesche taal- en stijloefeningen voor de inlandsche scholen. Door La Toeppeoe Daeng Mappoeli en Abdoel Madjid Daeng Massikki.
 IMPRINT = Batavia-Centrum, Landsdrukkerij, 1931
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Text and added t.p. in Buginese.
 OCLC # = 20650838.
- CALL # = MF-10289 SEAM reel 275 item 14.
 AUTHOR = Maradjo, Marah.
 TITLE = Sitti Noer Hajati, oléh M. K. Maradjo.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729531.
- CALL # = MF-10289 SEAM reel 275 item 15.
 AUTHOR = Maradjo, Sj. B.
 TITLE = Tjeritera Toeankoe Pantjoeran Rawang dan Sja'ir Si Bakri.
 IMPRINT = Weltevreden, Balai Poestaka, 1925.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729539.
- CALL # = MF-10289 SEAM reel 269 item 3.
 AUTHOR = Marcks, O.
 TITLE = Kurze praktisch-methodische Einführung in die Bataksprache.
 IMPRINT = Laguboti, Missions-Druckerei, 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977469.
- CALL # = MF-10289 SEAM reel 247 item 8.
 AUTHOR = Mardibudhi, Ki.
 TITLE = Tjarijos mijosipun Prabu Adji Djajabaja, inggih Raden Narajana : titisipun Sanghjang Batara Wishnu ... / kaimpun lan katata larasipun dening Ki-Mardibudhi .
 IMPRINT = Madiun : Pustaka Djawi "Guru-Budhi," 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Serat Djajabaja pinardi.
 NOTE = Cover title: Tjarijos mijosipun Djojobojo Mamenang (Lahiripun Raden Narajana inggih Prabu Djajabaja).
 OCLC # = 24973562.
- CALL # = MF-10289 SEAM reel 065 item 13.
 AUTHOR = Margana Djajaatmadja.
 TITLE = Ngoelandara.
 IMPRINT = Batavia, Balé Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651224.
- CALL # = MF-10289 SEAM reel 067 item 15.
 AUTHOR = Margasulaksana.
 TITLE = Doenoengan midoea manah. Karangan Margasoelaksana.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650982.
- CALL # = MF-10289 SEAM reel 067 item 13.
 AUTHOR = Martadimadja, mas.
 TITLE = Wawatjan tjarios Resikin.
 IMPRINT = [Batavia] Ruygok, 1915.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur, no.171.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650962.
- CALL # = MF-10289 SEAM reel 273 item 10.
 AUTHOR = Martahardjana, Raden.
 TITLE = Serat Adji Salaga / karanganipoen Raden Martahardjana.
 IMPRINT = Betawi : Papyrus, 1913.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 98.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of p. 17).
 NOTE = In Javanese script.
 OCLC # = 24977636.
- CALL # = MF-10289 SEAM reel 246 item 14.
 AUTHOR = Martajuwana, M.
 TITLE = Roman Ardja : tjarijos ingkang saged kelampahan ing djaman sapoenika / anggitanipoen M. Martajoewana.
 IMPRINT = Weltevreden : Balé Poestaka, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Serie no. 615.
 OCLC # = 24973908.

- CALL # = MF-10289 SEAM reel 254 item 2.
 AUTHOR = Martanagara, raden adipati arja.
 TITLE = Piwoelang Barata-Soenoe. Asal tina basa Djawa, disoendakeun sarta dianggit deui.
 IMPRINT = [Weltevreden] Balè Poestaka, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973424.
- CALL # = MF-10289 SEAM reel 311 item 5.
 AUTHOR = Martanagara, raden adipati arja.
 TITLE = Wawatjan Batara Rama.
 IMPRINT = Batavia-Centrum, Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974900.
- CALL # = MF-10289 SEAM reel 247 item 4.
 AUTHOR = Martawijata, Mas.
 TITLE = Serat wéda data / anggitanipoen Mas Martawijata.
 IMPRINT = Betawi : Papyrus, 1917.
 SERIES = Serie Uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 238.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24973524.
- CALL # = MF-10289 SEAM reel 265 item 2.
 AUTHOR = Massikki, Abdul Madjid Daeng.
 TITLE = Oekkadjoe sibaoe bae. Boegineesche spreekoefeningen voor inlandsche scholen, door Abdoel Madjid Daeng
 Massikki en La Toepoe Daeng Mappoeli.
 IMPRINT = Weltevreden, Landsdrukkerij, 1930
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Text and added t.p. in Buginese.
 OCLC # = 24977409.
- CALL # = MF-10289 SEAM reel 265 item 4.
 AUTHOR = Matthes, B. F.
 TITLE = Over de Wadjorezen met hun handels- en scheepswetboek.
 IMPRINT = Makassar, P. van Hartrop, 1869.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes Buginese text.
 OCLC # = 24977416.
- CALL # = MF-10289 SEAM reel 275 item 3.
 AUTHOR = Matu Mona.
 TITLE = Akibat perang.
 IMPRINT = Djakarta, Gapura [1950].
 SERIES = Roman Gapura.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729454.
- CALL # = MF-10289 SEAM reel 220 item 13.
 AUTHOR = Matu Mona.
 TITLE = Peristiwa demi peristiwa.
 IMPRINT = Medan, Pustaka Anugrah [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777500.
- CALL # = MF-10289 SEAM reel 221 item 8.
 AUTHOR = Matu Mona, 1910
 TITLE = Zaman gemilang.
 IMPRINT = Djakarta, Gapura [1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 2377744.
- CALL # = MF-10289 SEAM reel 050 item 06.
AUTHOR = Mayer, L. Th. (Leendert Theodorus), 1851
TITLE = De Javaan als landbouwer en veefokker.
IMPRINT = Batavia, Albrecht & co., 1898.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651642.
- CALL # = MF-10289 SEAM reel 050 item 05.
AUTHOR = Mayer, L. Th. (Leendert Theodorus), 1851
TITLE = De Javaan, als mensch en als lid van het javaansche huisgezin.
IMPRINT = Batavia, Albrecht & Rusche, 1894.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651638.
- CALL # = MF-10289 SEAM reel 078 item 01.
AUTHOR = Mayer, L. Th. (Leendert Theodorus), 1851
TITLE = Javaansch-Hollandsche zamenspraken, samengesteld door L. Th. Maijer.
IMPRINT = Batavia, Landsdrukkerij, 1894.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21464204.
- CALL # = MF-10289 SEAM reel 208 item 12.
AUTHOR = Mayer, L. Th. (Leendert Theodorus), 1851
TITLE = Practisch Maleisch-Hollandsch en Hollandsch-Maleisch handwoordenboek, benevens een kort begrip der Maleische woordvorming en spraakleer.
IMPRINT = Semarang, G. C. T. van Dorp [1906].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Indonesian and Dutch.
OCLC # = 23387350.
- CALL # = MF-10289 SEAM reel 218 item 6.
AUTHOR = Mees, Constantinus Altling.
TITLE = Tatabahasa Indonesia.
IMPRINT = Djakarta, J. B. Wolters, 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778614.
- CALL # = MF-10289 SEAM reel 091 item 02.
AUTHOR = Meijer Ranneft, Jan Williem, 1887
TITLE = Reglementeering van zachten dwang.
IMPRINT = [Batavia, 1910?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Caption title.
NOTE = "Overgedrukt uit het Tijdschrift voor het Binn. Best.
OCLC # = 21463986.
- CALL # = MF-10289 SEAM reel 228 item 5.
TITLE = Melajoe oemoem.
IMPRINT = Weltevreden [Indonesia]: Visser, 1926.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778106.
- CALL # = MF-10289 SEAM reel 079 item 05.
AUTHOR = Mellema, R. L.
TITLE = Purâna çâstra (Gantjaran). Ngewrat waosan pepetikan saking serat-serat Djawi-kina, ingkang nglempakakan R. L. Mellema kalijan W. J. S. Poerwadarminta.
IMPRINT = Batavia, J. B. Wolters, 1934
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236608.

- CALL # = MF-10289 SEAM reel 076 item 02.
 TITLE = Menak Biradji / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235250.
- CALL # = MF-10289 SEAM reel 076 item 03.
 TITLE = Menak Dimis / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235258.
- CALL # = MF-10289 SEAM reel 076 item 09.
 TITLE = Menak Djaminambar / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentram [i.e. Batavia-Centrum] : Bale Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235297.
- CALL # = MF-10289 SEAM reel 074 item 12.
 TITLE = Menak Djamintoran / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100048.
- CALL # = MF-10289 SEAM reel 073 item 12.
 TITLE = Menak Gandroeng / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099876.
- CALL # = MF-10289 SEAM reel 076 item 06.
 TITLE = Menak Kalakodrat / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235276.
- CALL # = MF-10289 SEAM reel 074 item 03.
 TITLE = Menak Kandjoen : (inggih Menak Parihakik) / mitoeroet jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099990.
- CALL # = MF-10289 SEAM reel 074 item 04.
 TITLE = Menak Kanin / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.

OCLC # = 21099998.

CALL # = MF-10289 SEAM reel 074 item 02.
 TITLE = Menak Kaos / Mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099984.

CALL # = MF-10289 SEAM reel 074 item 01.
 TITLE = Menak Koeristan / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099981.

CALL # = MF-10289 SEAM reel 074 item 05.
 TITLE = Menak Koestoep / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100004.

CALL # = MF-10289 SEAM reel 074 item 06.
 TITLE = Menak Koewari / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100012.

CALL # = MF-10289 SEAM reel 076 item 07.
 TITLE = Menak Lakat / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235283.

CALL # = MF-10289 SEAM reel 075 item 01.
 TITLE = Menak Lare / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese.
 OCLC # = 21099915.

CALL # = MF-10289 SEAM reel 075 item 09.
 TITLE = Menak Malebari / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934-35.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100156.

CALL # = MF-10289 SEAM reel 074 item 07.
 TITLE = Menak Ngadjrak / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.

SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100018.

CALL # = MF-10289 SEAM reel 076 item 04.
 TITLE = Menak Poerwakanda / mitoeroet babon jasan soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235263.

CALL # = MF-10289 SEAM reel 077 item 01.
 TITLE = Menak Sarehas / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 22373877.

CALL # = MF-10289 SEAM reel 077 item 03.
 TITLE = Menak Serandil / mitoeroet babon jasanipoen Soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 22373890.

CALL # = MF-10289 SEAM reel 076 item 08.
 TITLE = Menak Soeloeb / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933-34.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese.
 OCLC # = 21235292.

CALL # = MF-10289 SEAM reel 076 item 05.
 TITLE = Menak Sorangan mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21235268.

CALL # = MF-10289 SEAM reel 077 item 02.
 TITLE = Menak Talsamat / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I ing Soerakarta.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 22373884.

CALL # = MF-10289 SEAM reel 073 item 08.
 TITLE = Menak Tjina / mitoeroet babon jasanipoen soewargi Raden Ngabehi Jasadipoera I.
 UNF TITLE = Amir Hamzah (Romance). Javanese.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099856.

CALL # = MF-10289 SEAM reel 306 item 3.
 AUTHOR = Merayu Sukma.

- TITLE = Kunang-kunang kuning.
 IMPRINT = Medan, Pustaka Bali, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786327.
- CALL # = MF-10289 SEAM reel 221 item 10.
 AUTHOR = Merayu Sukma.
 TITLE = Pandu Pertiwi; sandiwara 5 babak.
 IMPRINT = Medan [Penerbit Bali] 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777762.
- CALL # = MF-7523 item 4.
 AUTHOR = Meuraxa, Dada, 1920
 TITLE = Atjeh 1000 tahun dan peristiwa Teungku Daud Beureueh c.s. / oleh Dada Meuraxa.
 IMPRINT = Medan : Pustaka "Sedar", [1954].
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
 OCLC # = 26597225.
- CALL # = MF-10289 SEAM reel 222 item 14.
 AUTHOR = Meuraxa, Dada, 1920
 TITLE = Indonesia menang; kumpulan sandjak.
 IMPRINT = Medan, Saiful, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777990.
- CALL # = MF-10289 SEAM reel 222 item 15.
 AUTHOR = Meuraxa, Dada, 1920
 TITLE = Insan.
 IMPRINT = Medan, Pustaka Al-Washlijah [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778024.
- CALL # = MF-10289 SEAM reel 217 item 5.
 AUTHOR = Miala, Andi.
 TITLE = Leburnja keraton Atjeh.
 IMPRINT = Medan, Toko Buku Sarkawi [1949].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = First published in 1942 in the daily Atjeh sinbun; in 1946 in the weekly Mingguan Pahlawan.
 OCLC # = 23778489.
- CALL # = MF-10289 SEAM reel 217 item 4.
 AUTHOR = Micola, J.
 TITLE = [Hikajat lima temengung.
 IMPRINT = Batavia, Pertjetakan Gubernemen] 1914.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Jawi.
 NOTE = Added t.p.: Lotgevallen van vijf temenggoengs.
 OCLC # = 23778478.
- CALL # = MF-10289 SEAM reel 049 item 05.
 AUTHOR = Micola, J.
 TITLE = Lotgevallen van vijf temenggoengs / vervaardigd door J. Micola.
 IMPRINT = Batavia : Landsdrukkerij, 1901.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Text in Indonesian and in Arabic script.
 OCLC # = 20532653.
- CALL # = MF-10289 SEAM reel 221 item 1.
 AUTHOR = Mihardja, Achdiat K. (Achdiat Karta), 1911
 TITLE = Atheis; roman.
 IMPRINT = Djakarta, Balai Pustaka, 1952.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777640.
- CALL # = MF-10289 SEAM reel 327 item 1.
AUTHOR = Mihardja, Achdiat K. (Achdiat Karta), 1911
TITLE = Atheis; roman.
IMPRINT = Djakarta, Balai Pustaka, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975981.
- CALL # = MF-10289 SEAM reel 222 item 11.
AUTHOR = Mihardja, Achdiat K. (Achdiat Karta), 1911
TITLE = Bentrokan dalam asrama, oleh Pak Achdiat K. M.
IMPRINT = Djakarta, Balai Pustaka, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777952.
- CALL # = MF-10289 SEAM reel 084 item 01.
AUTHOR = Mijer, A.
TITLE = De agrarische verordeningen in Nederlandsch-Indië / van aanteekeningen en een alphabetisch register voorzien door A. Mijer.
IMPRINT = Batavia : Ernst, 1880.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Includes legislation.
OCLC # = 22236483.
- CALL # = MF-10289 SEAM reel 083 item 05.
AUTHOR = Mijer, A.
TITLE = De agrarische verordeningen in Nederlandsch-Indië. Voorzien van aanteekeningen ... door A. Mijer .
IMPRINT = Batavia : Ernst & co., 1885.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21464516.
- CALL # = MF-10289 SEAM reel 059 item 10.
AUTHOR = Mijer, Pieter, 1812-1881.
TITLE = Beknopt overzicht der reize van den gouverneur G. A. G. P. Baron van der Capellen, naar het Oostelijk gedeelte van den Indischen Archipel, in den jare 1824.
IMPRINT = Batavia, 1840.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = No. 5 in vol. lettered: Mijer. Opera. Vol. 1.
OCLC # = 20650906.
- CALL # = MF-10289 SEAM reel 059 item 06.
AUTHOR = Mijer, Pieter, 1812-1881.
TITLE = Geschiedenis der Nederlandsche Oost-Indische bezittingen onder de fransche heerschappij.
IMPRINT = Batavia, Lands - Drukkerij, 1839.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = No. 1 in vol. lettered: Mijer. Opera. Vol. I.
OCLC # = 20650886.
- CALL # = MF-10289 SEAM reel 044 item 03.
AUTHOR = Mijer, Pieter, 1812-1881.
TITLE = Kronijk van Nederlandsch Indië, loopende van het jaar 1816.
IMPRINT = Batavia, 1841.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532618.
- CALL # = MF-10289 SEAM reel 059 item 09.
AUTHOR = Mijer, Pieter, 1812-1881.
TITLE = Mr. Pieter Gerardus van Overstraten, beschouwd als Kommissaris- en Gouverneur Generaal van Nederlandsch Indie.
IMPRINT = Batavia, 1840.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 20532641.
- CALL # = MF-10289 SEAM reel 059 item 11.
 AUTHOR = Mijer, Pieter, 1812-1881.
 TITLE = Onpartijdige beschouwing van het geschrift, getiteld: Lotgevallen op mijne reis naar Java, het voerongelukken van het fregatschip Overijssel, nabij het eiland Bali, en terugreis naar Nederland met het fregatschip Johanna Catharina, Kapitein s. Lammerts, door G. Blom.
 IMPRINT = [Batavia?] 1841.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = No. 6 in vol. lettered: Mijer. Opera. Vol. I.
 OCLC # = 20650912.
- CALL # = MF-10289 SEAM reel 059 item 07.
 AUTHOR = Mijer, Pieter, 1812-1881.
 TITLE = Overzicht der ontdekkings - reize van Mr. Jacob Roggeveen, in de jaren 1721 en 1722.
 IMPRINT = [Batavia? 1839].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = No. 2 in vol. lettered: Mijer. Opera. Vol. I.
 OCLC # = 20650891.
- CALL # = MF-10289 SEAM reel 059 item 08.
 AUTHOR = Mijer, Pieter, 1812-1881.
 TITLE = Statistieke aantekeningen over de residentie Menado.
 IMPRINT = Batavia, 1840.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = No. 3 in vol. lettered: Mijer. Opera. Vol. I.
 OCLC # = 20650895.
- CALL # = MF-10289 SEAM reel 244 item 1.
 AUTHOR = Mittelstädt, K. E.
 TITLE = Van Dorp's handleiding voor de Javaansche taal. Eenvoudige handleiding voor het gemakkelijk aanleeren van de Javaansche taal en van het Javaansche letterschrift. Samengesteld door K.E. Mittelstädt.
 IMPRINT = Semarang, G.C.T. van Dorp [cover 1942].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973646.
- CALL # = MF-10289 SEAM reel 258 item 7.
 AUTHOR = Moedani.
 TITLE = Sasolo sè taoa nolès kalaban aksara Latèn mètorot ogher djhangkèras tja'-ngotja' ban bhasa sè ngangghit.
 IMPRINT = Weltevreden, Papyrus, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977200.
- CALL # = MF-10289 SEAM reel 247 item 13.
 AUTHOR = Moeis, Abdoel, 1890-1959.
 TITLE = Hendak berbakti, oleh Abdoel Moeis.
 IMPRINT = Bandung, G. Kolff, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973614.
- CALL # = MF-10289 SEAM reel 275 item 2.
 AUTHOR = Moeis, Abdoel, 1890-1959.
 TITLE = Puteri ubun-ubun emas, tjerita Atjeh; disadur dari tjerita lama.
 IMPRINT = Bandung, G. Kolff, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729449.
- CALL # = MF-10289 SEAM reel 323 item 12.
 AUTHOR = Moeis, Abdoel, 1890-1959.
 TITLE = Salah asoehan, oleh Abdoel Moeis.

- IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975527.
- CALL # = MF-10289 SEAM reel 249 item 4.
 AUTHOR = Moeis, Abdoel, 1890-1959.
 TITLE = Salah asuhan, oleh Abdoel Moeis.
 IMPRINT = Djakarta, Balai Poestaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976739.
- CALL # = MF-10289 SEAM reel 311 item 4.
 AUTHOR = Moeis, Abdoel, 1890-1959.
 TITLE = Salah atikan. Karangan Abdoel Moeis. Disoendakeun koe R. Satjadibrata.
 UNF TITLE = Salah asuhan. Sundunese.
 IMPRINT = Weltevreden, Bale Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Translation of Salah ashuhan.
 OCLC # = 24974889.
- CALL # = MF-10289 SEAM reel 065 item 14.
 AUTHOR = Moekmin.
 TITLE = Ki Ageng Paker / anggitanipoen Moekim.
 IMPRINT = Bataiw-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20651230.
- CALL # = MF-10289 SEAM reel 044 item 01.
 AUTHOR = Moerman, J.
 TITLE = In en om de Chineesche kamp. Met een voorwoord van J. Hardeman.
 IMPRINT = Batavia, G. Kolff [1932].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532616.
- CALL # = MF-10289 SEAM reel 069 item 01.
 AUTHOR = Mohamad Djam guela Sutan Pamenan.
 TITLE = Batjoet sapeuë; kitab beuët deu aneu miët, geukarang lé Mohamad Djam guela Soetan Pamènan ngon Nja Tjoet.
 IMPRINT = Beutawi, Geurakam ba teupat rakam kGoebeureuneumen, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p. in Dutch.
 OCLC # = 20651814.
- CALL # = MF-10289 SEAM reel 086 item 12.
 AUTHOR = Mohr, Edward Carl Julius, 1873-1970.
 TITLE = Over den grond van Java.
 IMPRINT = Batavia, G. Kloff, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236479.
- CALL # = MF-10289 SEAM reel 082 item 30.
 AUTHOR = Moorrees, P. A.
 TITLE = De toestanden in de Minahassa / [P. A. Moorrees].
 IMPRINT = [Batavia? : s. n., 1902?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overgedrukt uit de Java-Bode van 4 en 5 Februari 1902.
 OCLC # = 22374182.
- CALL # = MF-10289 SEAM reel 282 item 2.
 AUTHOR = Motik, Basjaruddin Rahman, 1912-1981.
 TITLE = 'Ilmoe saraf Indonésia / terkarang oléh B.R. Motik.
 IMPRINT = Djakarta : Poestaka Poespa, 2602 [1942].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785831.
- CALL # = MF-10289 SEAM reel 290 item 9.
AUTHOR = Mozasa.
TITLE = Kembang sastra.
IMPRINT = Medan, Andalas, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776741.
- CALL # = MF-10289 SEAM reel 311 item 6.
AUTHOR = Muchtar, Muhamad.
TITLE = Tjarios istri sadjati. Karangan Moehamad Moechtar.
IMPRINT = Weltevreden, Bale Poestaka, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974911.
- CALL # = MF-10289 SEAM reel 207 item 5.
AUTHOR = Muchtar, Z.
TITLE = Pantjaran budaja; buku batjaan mengenai kebudayaan dan kemasjarkatan untuk sekolah-sekolah landjutan bagian atas di Indonesia (S.M.A., S.G.A., S.M.E. dan lain-lain) oleh Z. Moechtar & Aman St. Sinaro.
IMPRINT = Djakarta, Siliwangi [1953].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23387398.
- CALL # = MF-10289 SEAM reel 206 item 15.
AUTHOR = Muchtar, Z.
TITLE = Peladjaran dan latihan tata bahasa untuk sekolah-sekolah menengah dan kelas-kelas tertinggi sekolah rakjat, oleh Z. Moechtar, Aman St. Sinaro [dan] H. Dardiri.
IMPRINT = Djakarta, Fasco, [1952]
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23387613.
- CALL # = MF-10289 SEAM reel 315 item 6.
AUTHOR = Muda, Dja Endar.
TITLE = Kitab sariboe pantoen, ibarat dan taliboen.
IMPRINT = Padang, Insulinde, 1900-01.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974324.
- CALL # = MF-10289 SEAM reel 082 item 14.
AUTHOR = Mudjarad, Bagus, raden.
TITLE = Lima poeloe toedjoe dongeng dari binatang. Pada menjatakan tjeritanja dari Radhen Bagoes Moedjarad.
IMPRINT = Batawi, Pertra-an Keradja-an Wolanda, 1860.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374067.
- CALL # = MF-10289 SEAM reel 064 item 07.
AUTHOR = Muis, Abdul.
TITLE = Pertemoean djodoh, oléh Abdoel Moeis.
IMPRINT = Batavia, Balai Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651286.
- CALL # = MF-10289 SEAM reel 220 item 7.
AUTHOR = Muis, Abdul.
TITLE = Pertemuan djodoh, oleh Abdoel Moeis.
IMPRINT = Djakarta, Balai Pustaka, 1952.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777429.
- CALL # = MF-10289 SEAM reel 239 item 5.

- AUTHOR = Muis, Abdul.
 TITLE = Salah Asuhan, oleh Abdoel Moeis.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Gambar kulit dan hiasan oleh Zaini.
 OCLC # = 24972623.
- CALL # = MF-10289 SEAM reel 222 item 7.
 AUTHOR = Muis, Abdul.
 TITLE = Surapati, oleh Abdoel Moeis
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777884.
- CALL # = MF-10289 SEAM reel 291 item 1.
 AUTHOR = Muladi, Sk.
 TITLE = Kaburan [1947-1950].
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Essays and poems.
 OCLC # = 23776557.
- CALL # = MF-10289 SEAM reel 214 item 17.
 AUTHOR = Muljana, Slamet, 1922
 TITLE = Ragam bahasa Indonesia / R. B. Slametmuljana, B. Simorangkir-Simandjuntak.
 IMPRINT = Djakarta : J. B. Wolters, [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898015.
- CALL # = MF-10289 SEAM reel 314 item 5.
 AUTHOR = Müller, Ed.
 TITLE = Boekoe parladjaran margoenah bai anak-anak silola na i tanoh Sibaloengoen.
 IMPRINT = Semarang, H.A. Benjamins, 1913
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974203.
- CALL # = MF-10289 SEAM reel 286 item 3.
 AUTHOR = Munaf, Husain, 1909
 TITLE = Tatabahasa Indonesia. Berdasar pembangoe nan, bergoena oentoek sekolah sekolah dan orang orang jang hendak mendalami 'ilmoe bahasa Indonesia. Oleh Hoesain Moenaf.
 IMPRINT = Djakarta [Sativa] 1947.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784856.
- CALL # = MF-10289 SEAM reel 221 item 9.
 AUTHOR = Mundingsari, S.
 TITLE = Djaja Widjaja.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777750.
- CALL # = MF-10289 SEAM reel 281 item 7.
 AUTHOR = Mundingsari, S.
 TITLE = Manusia sebagai pengarang.
 IMPRINT = [Djakarta] Pena 1953
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785225.
- CALL # = MF-10289 SEAM reel 307 item 2.
 AUTHOR = Mundingsari, S.
 TITLE = "Seni sadjak Si A Kew" ; perkenalan, oleh S. Mundingsari.
 IMPRINT = [Medan, "Tjerdas," 1950].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786195.
- CALL # = MF-10289 SEAM reel 061 item 01.
AUTHOR = Muntu, H. S. D.
TITLE = Karena kerendahan boedi, oléh H.S.D. Moentoe.
IMPRINT = Batavia, Balai Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651402.
- CALL # = MF-10289 SEAM reel 067 item 06.
AUTHOR = Musa, Muhamad, raden hadji.
TITLE = Ali Moehtar, door Raden Radji Moehamad Moesa.
IMPRINT = Batavia, Landsdrukkerij, 1883.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Sundanese in Javanese script.
OCLC # = 20650924.
- CALL # = MF-10289 SEAM reel 067 item 07.
AUTHOR = Musa, Muhamad, raden hadji.
TITLE = Dongeng-dongeng pieunteungeun, dikarang koe Raden Hadji Moehamad Moesa.
IMPRINT = [Batawi] Tjitak Goepnemen, 1912.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650931.
- CALL # = MF-10289 SEAM reel 065 item 09.
AUTHOR = Musa, Muhamad, raden hadji.
TITLE = Geschiedenis van Setja Nala, bevattende lessen voor den boeren- en handelstand.
IMPRINT = Batavia, Lands-Drukkerij, 1863.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese.
NOTE = Added t.p. and text also in Javanese script.
OCLC # = 20651196.
- CALL # = MF-10289 SEAM reel 067 item 08.
AUTHOR = Musa, Muhamad, raden hadji.
TITLE = Pandji woeloeng, door Raden Radji Moehamad Moesa.
IMPRINT = Batavia, Landsdrukkerij, 1908.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Sundanese in Javanese script.
OCLC # = 20650937.
- CALL # = MF-10289 SEAM reel 066 item 08.
AUTHOR = Musa, Muhamad, raden hadji.
TITLE = Tjarita Abdoerrahman djeung Abdoerrahim, karanganana Raden Hadji Moehamad Moesa.
IMPRINT = Batawi, Kantor Kangdjeng Goepnemen, 1908.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651096.
- CALL # = MF-10289 SEAM reel 066 item 07.
AUTHOR = Musa, Muhamad, raden hadji.
TITLE = Wawatjan Pandji Woeloeng; karanganana Raden Hadji Moehamad Moesa.
IMPRINT = Batawi, Ruygrok, 1913.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651093.
- CALL # = MF-10289 SEAM reel 311 item 1.
AUTHOR = Musa, Muhammad, R.
TITLE = Pandji Woeloeng, door Raden Hadji Moehamad Moesa.
IMPRINT = Weltevreden, Indonesische Druk., 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Sundanese in Javanese script.

- OCLC # = 24974866.
- CALL # = Z6621.M993 I55 1989.
- AUTHOR = Museum Sonobudoyo Yogyakarta.
- TITLE = Katalog naskah-naskah Museum Sonobudoyo Yogyakarta / penyunting utama, T.E. Behrend ... [et al.].**
- IMPRINT = Yogyakarta, Indonesia : Museum Sonobudoyo, 1989.
- NOTE = "Disponsori dan dibiayai oleh the Ford Foundation melalui bantuan kepada Kantor Wilayah Departemen Pendidikan dan Kebudayaan, D.I.Y.
- NOTE = Includes index.
- NOTE = -- jil. 1. Sejarah, silsilah, hukum
-- jil. 2. Wayang, sastra wayang
-- jil. 3. Sastra A
-- jil. 4. Sastra B
-- jil. 5. Piwulang, Islam
-- jil. 6. Primbon, bahasa, musik, tari, folk, lain-lain, index.
- NOTE = Catalog of manuscripts of the Yogyakarta Sonobudoyo Museum microfilmed with title: Naskah-naskah Museum Sonobudoyo Yogyakarta.
- NOTE = In Indonesian, with original text in Javanese (Javanese script and roman).
- OCLC # = 24872367.
- OCLC # = 24058189.
- CALL # = MF-10289 SEAM reel 325 item 14.
- AUTHOR = Nasarudin, Sutan.
- TITLE = Inilah kaba Siti Risani dengan Sutan Nasaruddin [dikarang oleh] Sutan Nasaruddin.
- IMPRINT = Bukittinggi, Tsamaratul Ichwan, 1373, 1954].
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = "[Kedjadian di Lubuk Basung; jaitu suatu kaba tjerita dahulu kala jang amat baik, mengandung nasehat dan pengadjaran lagipun berguna dan menarik hati siapa jang membatjanja]".
- NOTE = Menangkabau in Arabic script.
- OCLC # = 24975821.
- CALL # = MF-12137.
- TITLE = Naskah-naskah Museum Sonobudoyo Yogyakarta.**
- IMPRINT = Yogyakarta, Indonesia : Museum Sonobudoyo, [1987-1989].
- NOTE = Title from container.
- NOTE = Detailed guide to contents published separately with title: Katalog naskah-naskah Museum Sonobudoyo Yogyakarta.
- NOTE = Collection of Javanese manuscripts held by the Museum Sonobudoyo in Yogyakarta microfilmed with funds from the Ford Foundation.
- NOTE = seapm.
- OCLC # = 43025943.
- CALL # = MF-10289 SEAM reel 299 item 18.
- AUTHOR = Nasrun, M.
- TITLE = Ada-ada sadja / oleh M. Nasroen.
- IMPRINT = Djakarta : "Endang" [195-?].
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 23776053.
- CALL # = MF-10289 SEAM reel 300 item 1.
- AUTHOR = Nasrun, M.
- TITLE = Pengasah budi. Oleh M. Nasroen.
- IMPRINT = Bandung, Vorkink-Van Hoeve, 1953.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 23775683.
- CALL # = MF-10289 SEAM reel 066 item 01.
- AUTHOR = Nata Sukarja, M. E.
- TITLE = Wira pakoentjen, karangan M.E. Nata Soekarja.
- IMPRINT = Batavia, Bale Poestaka, 1931.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 20651052.

- CALL # = MF-10289 SEAM reel 065 item 10.
AUTHOR = Natahamidjaja, R. B.
TITLE = Arja prasena.
IMPRINT = Batavia, Balé Poestaka, 1938.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651205.
- CALL # = MF-10289 SEAM reel 247 item 5.
AUTHOR = Natahamidjaja, R. B.
TITLE = Tjinta dan kebenaran, oleh Soegeng. Menurut dasar tjeritera Prasena karangan R.B. Natahamidjaja.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973533.
- CALL # = MF-10289 SEAM reel 319 item 3.
AUTHOR = Nataprawira, P.
TITLE = Kasusastran Sunda ; pikeun di sakola guru, S.M., S.M.A. djeung sapapadana.
IMPRINT = [Djakarta] Djambatan [c1952].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974779.
- CALL # = MF-10289 SEAM reel 207 item 4.
AUTHOR = Nataprawira, P.
TITLE = Kuntji peladjaran bahasa Indonesia-Sunda untuk anak-anak jang baru memulai beladjar, oleh P. Nataprawira.
IMPRINT = Bandung, Pustaka "Pakuan" [kata pengantar 1952].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23387390.
- CALL # = MF-10289 SEAM reel 317 item 18.
AUTHOR = Nataprawira, P.
TITLE = Lenjepaneun.
IMPRINT = Djakarta, Bale Poestaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974747.
- CALL # = MF-10289 SEAM reel 258 item 13.
AUTHOR = Nataprawira, P.
TITLE = Paramasastra Sunda. Disusun ku: P. Nataprawira.
IMPRINT = Bandung, Toko Buku "Atomic" [1953]
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977230.
- CALL # = MF-10289 SEAM reel 258 item 6.
AUTHOR = Nataprawira, P.
TITLE = Pedaran basa Sunda pikeun kelas III S. R. [ku] P. Nataprawira.
IMPRINT = Djakarta, "Widjaja," 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977195.
- CALL # = MF-10289 SEAM reel 319 item 5.
AUTHOR = Nataprawira, P.
TITLE = Tata basa Sunda pikeun di S. R..
IMPRINT = Bandung, Toko Melodie [1953].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974796.
- CALL # = MF-10289 SEAM reel 241 item 11.
AUTHOR = Natatenaja, M.
TITLE = Serat pangandar bab ngingah tawon. Kanggé waosanipoen tetijang Djawi ingkang sampoen anggoedi indaking pangoepa djiwa.
IMPRINT = Weltevreden, Indonesische Drukkerij, 1919.
SERIES = Commissie voor de Volkslectuur serie ; no. 413.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese script; back cover title in transliteration.
 OCLC # = 24976511.
- CALL # = MF-10289 SEAM reel 318 item 2.
 AUTHOR = Natawiria, mas.
 TITLE = Babad Godog : sadjarah Kiansantang, njarioskeun poetra Perboe Siliwangi anoe mimiti ngislamkeun di tanah Djawa / kenging Bapa Cenoeng [i.e. Mas Natawiria].
 IMPRINT = Bandoeng : Toko Boekoe "Dachlan-Bekti," 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974479.
- CALL # = MF-10289 SEAM reel 060 item 22.
 AUTHOR = Natawiria, mas.
 TITLE = Penggeli hati, oleh Mas Natawiria dan Mas Soeratman alias Sastradiardja.
 IMPRINT = [Batavia] Balai Poestaka [1919].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650765.
- CALL # = MF-10289 SEAM reel 245 item 15.
 AUTHOR = Natawiria, mas.
 TITLE = Rawi Moeloed : njarioskeun tina awit Noer Moehamad masih aja di Goesti Abdoelloh kantos ngalih ka Siti Aminah ... / kenging ichtiarna Natawiria.
 IMPRINT = Bandoeng : Toko Boekoe "Dachlan-Bekti," 1933
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972384.
- CALL # = MF-10289 SEAM reel 317 item 6.
 AUTHOR = Natawiria, mas.
 TITLE = Tjarios Ki santri gagal.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974633.
- CALL # = MF-10289 SEAM reel 317 item 13.
 AUTHOR = Natawiria, mas.
 TITLE = Wawatjan Djaka Bagdja.
 IMPRINT = Weltevreden, Drukkerij Volkslectuur, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974701.
- CALL # = MF-10289 SEAM reel 317 item 12.
 AUTHOR = Natawisastra, Mas.
 TITLE = Wawatjan Bispoeradja. Disalin tina basa Malajoe.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974690.
- CALL # = MF-10289 SEAM reel 317 item 11.
 AUTHOR = Natawisastra, Mas.
 TITLE = Wawatjan Sultan Abdoellah djeung Hasan ; pitjonto'eun.
 IMPRINT = Bandoeng, Sie Dhian Ho, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974682.
- CALL # = MF-10289 SEAM reel 328 item 14.
 AUTHOR = Natsir, M., 1908-1993.
 TITLE = Basa Soenda; panoengtoen pikeun neroeskeun diadjar basa Soenda [didamel koe] Moechlis [et al.].
 IMPRINT = Weltevreden Visser, 1921-26.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976241.

- CALL # = MF-10289 SEAM reel 299 item 14.
AUTHOR = Navis, A. A.
TITLE = Robohnja surau kami.
IMPRINT = Bukittinggi, Nusantara [195-?].
SERIES = Seri denai.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775989.
- CALL # = MF-10289 SEAM reel 328 item 4.
AUTHOR = Nazir, M.
TITLE = Sapoe tangan fantasi / oleh M. Nazir.
IMPRINT = Djakarta : Balai Poestaka, [1947?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = A novel.
OCLC # = 24976132.
- CALL # = MF-10289 SEAM reel 044 item 04.
TITLE = Nederlandsch Indië onder het regentschap van Koningin Emma, 1890- 1898.
IMPRINT = Batavia, G. Kolff, 1898.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = -- Wetgeving en bestuur. -- Onderwijs. -- Land- en volkenkunde. -- Taal -en oudheidkunde. -- De studie der levende natuur. -- Mijnwezen en aardkunde. -- Meteorologie en aardmagnetisme. -- Protestantsche zending en maatschappelijk werk. -- Katholieke missie. -- Europeesch cultures. -- Openbare werken. -- Geldmiddelen, munt- en bankwezen. -- Opiumregie. -- Leger. -- Marine.
OCLC # = 20532619.
- CALL # = MF-10289 SEAM reel 078 item 12.
TITLE = Nederlandsch-Soendaneesch en Soendaneesch-Nederlandsch zakwoordenboekje. Met eenige samenspraken, die in het dagelijksch leven veelvoorkomen.
IMPRINT = Batavia, G. Kolff [1916].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Dutch and Sundanese.
OCLC # = 21464400.
- CALL # = MF-10289 SEAM reel 328 item 3.
AUTHOR = Nemo.
TITLE = Nona-nona dalem roesia / oleh Nemo.
IMPRINT = Batavia : Toko & Drukkerij Lie Tek Long, 1919.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of title: Boekoe tjerita.
NOTE = On cover: "Bian".
NOTE = "Soeatoe tjerita jang soenggoe bagoes, heran serta menarik hati. Baik dibatja oleh orang-orang prampoean dan lelaki kaoem moeda djaman sekarang.
OCLC # = 24976126.
- CALL # = MF-10289 SEAM reel 043 item 04.
TITLE = The New commercial directory of the Dutch East Indies of 1932.
IMPRINT = [Batavia, Nam Tiong Boek Handel, 1932].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title also in chinese.
OCLC # = 20532615.
- CALL # = MF-10289 SEAM reel 071 item 04.
TITLE = Ngo houw peng lam; boekoe tjerita. Jaitoe Tek Tjeng berlina soedara poekoel di negri Lamban, tempo Hongtee Song Djin Tjong merk Song Tiauw.
IMPRINT = Batavia, Ter-tjatak pada Kantor Tjatak Ijap Goan Ho, 1893.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21099899.
- CALL # = MF-10289 SEAM reel 059 item 18.
AUTHOR = Niclou, H. A. A.
TITLE = Atjeh gedurende de tweede expeditie en later, door Een Oud officier.

- IMPRINT = Batavia, Ogilvie, 1876.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532626.
- CALL # = MF-10289 SEAM reel 092 item 04.
 AUTHOR = Nieuwenhuijs, J. H.
 TITLE = De toekomst van het binnenlandsch bestuur verhandeling voor het in demaand Februari 1922 te Weltevreden te houden B. B. Congres.
 IMPRINT = Batavia, Ruygrok, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22042867.
- CALL # = MF-10289 SEAM reel 055 item 02.
 AUTHOR = Nijpels, G.
 TITLE = Onze strijd in Zuid-West-Selebes tot 1838 en de daaruit te putten lessen / door G. Nijpels.
 IMPRINT = Batavia : Jav. Boekh. en Drukkerij, 1902.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532669.
- CALL # = MF-10289 SEAM reel 240 item 6.
 AUTHOR = Nirman, Mas.
 TITLE = Lajang watjan : basa Djawa katoelis aksara Walanda kanggo ing pamoelangan Djawa / anggitane Mas Nirman.
 IMPRINT = Betawi : Kantor pangetjapane Kangdjeng Goepnemen, 1912
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976351.
- CALL # = MF-10289 SEAM reel 241 item 5.
 TITLE = Nitiçastra. Oud-Javaansche tekst met vertaling, uitg. door R. Ng. poerbatjaraka.
 UNF TITLE = Nitiçastra.
 IMPRINT = Bandoeng, A. C. Nix, 1933.
 SERIES = Bibliotheca Javanica, uitg. door het Kon. Bataviaasch Genootschap van Kunsten en Wetenschappen ; 4.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976464.
- CALL # = MF-10289 SEAM reel 318 item 3.
 TITLE = Nji Sari Kingkin.
 UNF TITLE = Nji Sarikingkin (Tale).
 IMPRINT = Weltevreden, Bale Poestaka, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 24974487.
- CALL # = MF-10289 SEAM reel 299 item 11.
 AUTHOR = Njoo, Cheong Seng.
 TITLE = 22 [i.e. Dua puluh dua] tahun dengan Gagaklodra, 1930-1952.
 IMPRINT = [Malang, Prana Agency Service, 1953].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775941.
- CALL # = MF-10289 SEAM reel 089 item 11.
 TITLE = Nota over het recht van den Staat op den grond op Java en Madoera.
 IMPRINT = Batavia, Landsdrukkerij, 1902.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236311.
- CALL # = MF-10289 SEAM reel 212 item 6.
 AUTHOR = Nuh Hudawi, Muhammad.
 TITLE = Beladjar bahasa Indonesia.
 IMPRINT = Medan, Madju [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898127.

- CALL # = MF-10289 SEAM reel 277 item 8.
AUTHOR = Nuh Hudawi, Muhammad.
TITLE = Peladjaran baru bahasa Indonesia.
IMPRINT = Medan, Islamyah, 1951-52.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Untuk sekolah menengah pertama.
OCLC # = 23785362.
- CALL # = MF-10289 SEAM reel 211 item 2.
AUTHOR = Nur, B. M.
TITLE = Bahasaku; kitab peladjaran bahasa Indonesia untuk sekolah rakjat. [Disusun oleh] B. M. Nur [dan] W.J.S. Poerwadarminta.
IMPRINT = Djakarta, W. Versluys, 1900
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Includes vols of various editions.
OCLC # = 23387881.
- CALL # = MF-10289 SEAM reel 299 item 4.
AUTHOR = Nurani.
TITLE = Boenga matahari, oléh Noerani.
IMPRINT = Djakarta, Balai Poestaka, 1948.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775872.
- CALL # = MF-10289 SEAM reel 299 item 13.
AUTHOR = Nurani.
TITLE = Bunga matahari.
IMPRINT = Djakarta, Balai Pustaka, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775969.
- CALL # = MF-10289 SEAM reel 286 item 2.
AUTHOR = Nursinah S.
TITLE = Kesusasteraan Indonesia : kitab peladjaran bagi murid murid S.M.A. / disusun oleh Nursinah Supardo.
IMPRINT = Djakarta, Gadjaja Mada [1951].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23784837.
- CALL # = MF-10289 SEAM reel 281 item 10.
AUTHOR = Nursinah S.
TITLE = Kesusasteraan Indonesia : kitab peladjaran bagi murid2 S. M. A. / disusun oleh Nursinah Supardo.
IMPRINT = Djakarta : Fasco, 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785265.
- CALL # = MF-10289 SEAM reel 067 item 17.
TITLE = O båtja ma buku. Kitab batja.
IMPRINT = Batavia, Landsdrukkerij, 1906.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650990.
- CALL # = MF-10289 SEAM reel 312 item 3.
AUTHOR = O. K. T. (Oey Kim Tiang), 1903
TITLE = Budjukan gambar lukisan. Dituturkan oleh O.K.T.
IMPRINT = Djakarta, "Mekar Djaja" [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974155.
- CALL # = MF-10289 SEAM reel 315 item 3.
AUTHOR = O. K. T. (Oey Kim Tiang), 1903
TITLE = Giok lo sat (Wanita gagah perkasa) Ditjeritakan oleh O.K.T.
IMPRINT = Djakarta, Keng Po [195-?].

- SERIES = Tjerita silat bersambung.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974298.
- CALL # = MF-10289 SEAM reel 247 item 15.
 AUTHOR = O. K. T. (Oey Kim Tiang), 1903
 TITLE = Hay tong kok (Kisah perebutan daerah Hoe tjoen kang) Ditjeritakan oleh O.K.T.
 IMPRINT = Djakarta, Keng Po [195-?].
 SERIES = Tjerita silat bersambung.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973635.
- CALL # = MF-10289 SEAM reel 247 item 14.
 AUTHOR = O. K. T. (Oey Kim Tiang), 1903
 TITLE = Sebilah pedang mustika (Hoan kiam kie tjeng) bDituturkan oleh O.K.T.
 IMPRINT = Djakarta, "Mekar Djaja" [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973624.
- CALL # = MF-10289 SEAM reel 315 item 1.
 AUTHOR = O. K. T. (Oey Kim Tiang), 1903
 TITLE = Tjie hong piauw (riwayat Lioe Bong Liong) Ditjeritakan oleh O.K.T.
 IMPRINT = Djakarta, Keng po [195-?].
 SERIES = Tjerita silat bersambung.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974281.
- CALL # = MF-10289 SEAM reel 328 item 7.
 AUTHOR = Oei, Khing Hong.
 TITLE = Pendjahat dalem pasarmalem : Soerakarta tahoen 1924 : terkarang menoeeroet penoetoerannja satoe sobat dari orang jang mendjadi korban / oleh Oei Khing Hong.
 IMPRINT = Solo : Drukkery "Tjahaja Soerakarta", [1924?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976177.
- CALL # = MF-10289 SEAM reel 214 item 1.
 AUTHOR = Oesman.
 TITLE = Peladjaran bahasa Indonesia oentoek sekolah rendah, karangan Oesman.Dibaharoei oléh Sidang Pengarang Kantor Pengadjaran.
 IMPRINT = Djakarta, Balai Poestaka, 2602- [1942-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22897933.
- CALL # = MF-10289 SEAM reel 054 item 05.
 AUTHOR = Officieele Vereeniging voor Toeristenverkeer in Nederlandsch- Indië.
 TITLE = Bali, Done into English by A. H. Hamilton.
 IMPRINT = Batavia, Traveller's Official Information Bureau for Netherland India [194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Text in Dutch and English.
 OCLC # = 20532666.
- CALL # = MF-10289 SEAM reel 051 item 02.
 AUTHOR = Officieele Vereeniging voor Toeristenverkeer in Nederlandsch- Indië.
 TITLE = The Netherland Indies; a jubilee album issued to commemorate the twenty fifth anniversary of the Travellers Official Informaiton Bureau of Netherland India.
 IMPRINT = Batavia, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20773971.
- CALL # = MF.
 TITLE = **Onderzoek naar de mindere welvaart der inlandsche bevolking op Java en Madoera.**
 IMPRINT = Batavia : Landsdrukkerij, 1905-1919.

- NOTE = Imprint varies.
 NOTE = Part of text also issued in De Indische gids.
 NOTE = -- [1] Vischteelt en visscherij, 2 v.
 -- [2] Pluimveeteelt
 -- [3] Veeteelt, 2 v.
 -- [4] Vervoerwezen, 2 v.
 -- [5] Landbouw, 2 v.
 -- [6] Handel en nijverheid, 3 v.
 -- [7] Irrigatie, 2 v.
 -- [8] Recht en politie, 2 v.
 -- [9] Economie van de desa, 4 v.
 -- 10. Eindverhandelingen, 3 v.
 -- 11. Voorstellen en besluiten van de welvaartscommissie in 1914
 -- 12. Oorzaken der mindere welvaart
 -- [13] Alfabetisch register op de welvaartsedita 1904-1914.
- NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 13 microfilm reels ; 35 mm.
- HOLDINGS = Center has:
 HOLDINGS = MF-7190 v. 1-13 1904-1919.
 HOLDINGS = 13 reels.
 OCLC # = 25856604.
- CALL # = MF-10289 SEAM reel 068 item 14.
 AUTHOR = Ong, Khing Han.
 TITLE = Prawan toewa; babon basa Mlajoe. Ingkang andjawèkaken R. Soenarna Siswarahardja.
 IMPRINT = Batavia, Balé Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650854.
- CALL # = MF-10289 SEAM reel 328 item 6.
 AUTHOR = Ong, Tjing Swie.
 TITLE = Soerakarta di waktoe malem / oleh Ong Tjing Swie.
 IMPRINT = Djokja : Fadjar, [1925?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Advertising matter interspersed.
 OCLC # = 24976168.
- CALL # = MF-10289 SEAM reel 243 item 17.
 TITLE = Ontjèn-ontjèn.
 IMPRINT = Djakarta, Kantor Pengadjaran, 2603 [1943]
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977029.
- CALL # = MF-10289 SEAM reel 086 item 11.
 AUTHOR = Oosterzee, J. J. van, civil servant.
 TITLE = Het beheer van Landsgoederen in Ned. Indië, eene verzameling bepalingen, enz.
 IMPRINT = Batavia, Ogilvie, 1892.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236473.
- CALL # = MF-10289 SEAM reel 064 item 13.
 AUTHOR = Ophuijsen, Ch. A. van (Charles Adriaan van), 1856-1917.
 TITLE = Kitab logat Melajoe. Woordenlijst voor de spelling der Maleische taal met Latijnsch karakter.
 IMPRINT = Batavia, Kolff, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651327.
- CALL # = MF-10289 SEAM reel 064 item 12.
 AUTHOR = Ophuijsen, Ch. A. van (Charles Adriaan van), 1856-1917.
 TITLE = Kitab logat Melajoe. Woordenlijst voor de spelling der Maleische taal met Latijnsch karakter.
 IMPRINT = Batavai, Landsdrukkerij, 1903.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 20651323.
- CALL # = MF-10289 SEAM reel 241 item 4.
 TITLE = Het oud-javaansche Brahmanda-purana; vertaald door dr. J. Gonda.
 UNF TITLE = Puranas. Brahmandapurana. Kawi.
 IMPRINT = Bandoeng [Java] A. C. Nix & co., 1933.
 SERIES = Bibliotheca javanica, uitgegeven door het Kon. Bataviaasch genootschap van kunsten en wetenschappen ; 6.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Uitgegeven met steun van K.G.P.A.A. Mangkoenagara VII te Soerakarta en K.G.P.A.A. Pakoe Alam VII te Jokjakarta.
 NOTE = The Kawi text, edited by Gonda, was published as no. 5 of Bibliotheca javanica, 1932.
 NOTE = Includes the translation of the Sanskrit commentary, printed in italic type within the text.
 NOTE = "Addenda en corrigenda op deel I" [i.e. the Kawi text]: p. 133-134.
 OCLC # = 24976455.
- CALL # = MF-10289 SEAM reel 059 item 12.
 AUTHOR = Oud-Studenten der Vaderlandsche Hoogeschoolen.
 TITLE = Gedenkboek der fesstelijke vereeniging van Oud-Studenten der Vaderlandsche Hoogeschoolen, gehouden te Batavia, den tweeden Augustus 1844. Uitg. ten Voordeele van het Weeshuis te Parapattan.
 IMPRINT = Batavia, Bataviaasch Genootschap, 1844.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = No. 7 in vol. lettered: Mijer. Opera. Vol. I.
 NOTE = "Verslag der feestviering; door Mr. P. Mijer": p. [1]-123.
 OCLC # = 20650917.
- CALL # = MF-10289 SEAM reel 048 item 12.
 AUTHOR = Oudheidkundige Dienst in Nederlandsch-Indië.
 TITLE = Korte gids voor de tempelbouwwallen in de Prambanan-vlakte, het Diëng-plateau en Gedong Sanga, samengesteld door Dr. M. Lulius van Goor ... Met 8 foto's en 7 kaarten.
 IMPRINT = Weltevreden [Batavia] Landsdrukkerij, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Oudheidkundige Dienst in Nederlandsch-Indië.
 OCLC # = 20532672.
- CALL # = MF-10289 SEAM reel 055 item 06.
 AUTHOR = Oudheidkundige Dienst in Nederlandsch-Indië.
 TITLE = Een Oudheidkundig jubileum 1913-1938.
 IMPRINT = [Batavia?] : De Dienst, [1938?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532676.
- CALL # = MF-10289 SEAM reel 078 item 02.
 TITLE = Het out-javaansche Brahmda-purana; proza-tekst en Kakawin, uitgegeven en van aantekeningen voorzien doordr. J. Gonda ..
 UNF TITLE = Puranas. Brahmandapurana. Kawi.
 IMPRINT = [Batavia, K. Bataviaasch genootschap van kunsten en wetenschappen, 1932].
 SERIES = Bibliotheca javanica, 5.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Kawi text transliterated.
 NOTE = The Kakawin is by Astaguna.
 NOTE = Bibliography: p. 14.
 NOTE = "Uitgegeven met steun van K. G. P. A. A. Mangkoenagara VII te Soerakarata en K. G. P. A. A. Pakoe Alam VII te Jogjakarta.
 OCLC # = 21464212.
- CALL # = MF-10289 SEAM reel 287 item 1.
 AUTHOR = Overliet, R.
 TITLE = Wij leren Indonesisch ; eenvoudig leerboekje voor de Indonesische taal op de lagere school met Nederlands als voertaal.
 IMPRINT = Djakarta, Noordhoff-Kolff, 1952-53.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784757.

- CALL # = MF-10289 SEAM reel 302 item 2.
 TITLE = Overzicht van de grammatica van het Maleische werkwoord en de vorming van substantieven.
 IMPRINT = [n. p., 19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786924.
- CALL # = MF-10289 SEAM reel 314 item 15.
 AUTHOR = Padahassy.
 TITLE = Siputir Gorga Pinajungan.
 IMPRINT = Padang Sidempuan, "Pustaka Timur" [hata patudjolona 1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = A short story.
 NOTE = In Batak.
 OCLC # = 24974271.
- CALL # = MF-10289 SEAM reel 069 item 16.
 AUTHOR = Padmadihardja, Mas.
 TITLE = Wahju Tjakraningrat / anggitanipoen Mas Padmadihardja.
 IMPRINT = Batavia-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20650715.
- CALL # = MF-10289 SEAM reel 274 item 10.
 TITLE = Pak Ketumpit dengan sang kera.
 IMPRINT = Bandung, G. Kolff [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977833.
- CALL # = MF-10289 SEAM reel 274 item 8.
 TITLE = Pak Tjubling.
 IMPRINT = Bandung, G. Kolff [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977830.
- CALL # = MF-10289 SEAM reel 069 item 18.
 AUTHOR = Paku Buwana IV, Sunan of Surakarta, d. 1820.
 TITLE = Pandji Raras / ing ngadjeng jasan Dalem Ingkang Sinoehoen Kangdjeng Soesoehoenan Pakoe Boewana ingkang kaping IV.
 IMPRINT = Batavia-Sentrum [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20650728.
- CALL # = MF-10289 SEAM reel 069 item 19.
 AUTHOR = Paku Buwana IV, Sunan of Surakarta, d. 1820.
 TITLE = Pandji Sekar / ing ngadjeng jasan Dalem Ingkang Sinoehoen Kangdjeng Soesoehoenan Pakoe Boewana ingkang kaping IV.
 IMPRINT = Batavia-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20650732.
- CALL # = MF-10289 SEAM reel 069 item 17.
 AUTHOR = Pakubuwana IV, Susuhunan of Surakarta.
 TITLE = Pandji Dadap.
 IMPRINT = [Batavia, 1932-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650720.
- CALL # = MF-10289 SEAM reel 305 item 9.

- AUTHOR = Palindih, Rustam Sutan, 1898
 TITLE = Tjendera mata; sandiwara riang tiga babak.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786576.
- CALL # = MF-10289 SEAM reel 069 item 11.
 AUTHOR = Palmer van den Broek, Willem.
 TITLE = Tjaretana kantjel. Karanganna W. Palmer van den Broek, esalen ka-otjaq Madhoera biq R. Sastrasoebrata.
 IMPRINT = Batawi, Jav. Boekh. & Drukk., 1913.
 SERIES = Serie uitgaven door bemiddeling van de Commissie voor de Volkslectuur, no119.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650684.
- CALL # = MF-7523 item 8.
 AUTHOR = Pamenan, Iljas Sutan.
 TITLE = Rentjong Atjeh ditangan wanita (zaman pemerintahan radja2 puteri di Atjeh, 1641-1699) [microform,] oleh Iljas Sutan Pamenan.
 IMPRINT = Djakarta, [s.n.] 1959.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel. 35 mm.
 OCLC # = 26537901.
- CALL # = MF-10289 SEAM reel 206 item 3.
 AUTHOR = Pamuntjak, Abas, Sutan.
 TITLE = Batoe oedjian Melajoe. Boeah tangan A. Soetan Pamoentjak n.S. (Abas).
 IMPRINT = [Meester Cornelis] 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387478.
- CALL # = MF-10289 SEAM reel 299 item 15.
 AUTHOR = Pamuntjak, K. St.
 TITLE = Ketjéwa, ditjeriterakan oleh K. St. Pamoentjak.
 IMPRINT = Weltevreden, Balai Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775998.
- CALL # = MF-10289 SEAM reel 299 item 16.
 AUTHOR = Pamuntjak, K. St.
 TITLE = Menantoe Hadji Ma'moer. Disadoer dari karangan Augier dan Sandeau, oléh K. St. Pamoentjak.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776018.
- CALL # = MF-10289 SEAM reel 080 item 11.
 AUTHOR = Pamuntjak, Muhammad Thaib Sutan.
 TITLE = Kamoeh bahasa Minangkabau-bahasa Melajoe-Riau.
 IMPRINT = Batavia, Balai Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Ditjetak dengan titah Departement van Onderwijs en Eeredienst.
 OCLC # = 21235374.
- CALL # = MF-10289 SEAM reel 206 item 9.
 AUTHOR = Pamuntjak, Sutan.
 TITLE = Poespa warna.
 IMPRINT = Betawi, Pertjetakan Gouvernement, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Arabic script.
 OCLC # = 23387553.
- CALL # = MF-10289 SEAM reel 274 item 13.
 TITLE = Pan Ketumpit teken sang lutung.
 IMPRINT = Bandung, G. Kolff [19--].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977839.
- CALL # = MF-10289 SEAM reel 288 item 1.
AUTHOR = Pané, Armijn.
TITLE = Kort overzicht van de moderne Indonesische literatuur.
IMPRINT = Djakarta, Balai Pustaka, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776859.
- CALL # = MF-10289 SEAM reel 303 item 6.
AUTHOR = Pane, Armijn, 1908
TITLE = Kisah antara manusia; kumpulan tjerita-tjerita pendek [oleh] Armijn Pané.
IMPRINT = Djakarta, Balai Pustaka, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Short stories.
OCLC # = 23787164.
- CALL # = MF-10289 SEAM reel 214 item 13.
AUTHOR = Pane, Armijn, 1908
TITLE = Langkah baroe. Peladjaran bahasa Indonesia dengan tjara baroe. (Een nieuwe methode om de Indonesische taal te leeren beheerschen).
IMPRINT = Djakarta, Oesaha Baroe, [2602, 1942].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Indonesian and Dutch.
OCLC # = 22897987.
- CALL # = MF-10289 SEAM reel 276 item 1.
AUTHOR = Pane, Armijn, 1908
TITLE = Mentjari sendi baru tata bahasa Indonesia.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785056.
- CALL # = MF-10289 SEAM reel 212 item 4.
AUTHOR = Pane, Armijn, 1908
TITLE = Perkembangan bahasa Indonesia : beberapa tjatatan.
IMPRINT = Djakarta : Lukisan Suasana, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785147.
- CALL # = MF-10289 SEAM reel 281 item 2.
AUTHOR = Pane, Armijn, 1908
TITLE = Perkembangan bahasa Indonesia. Beberapatjatatan.
IMPRINT = Bjakarta, "Kita", 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22898114.
- CALL # = MF-10289 SEAM reel 060 item 21.
AUTHOR = Pané, Sanusi.
TITLE = Kertadjaja / [oleh] Sanoesi Pané.
IMPRINT = Batavia, Poestaka Rakjat [193-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650756.
- CALL # = MF-10289 SEAM reel 249 item 5.
AUTHOR = Pane, Sanusi, 1905-1968.
TITLE = Boenga rampai, dari hikajat lama / Disoesoen oleh Sanoesi Pane.
IMPRINT = Djakarta : Balai Poestaka, 1948.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976741.

- CALL # = MF-10289 SEAM reel 249 item 6.
AUTHOR = Pane, Sanusi, 1905-1968.
TITLE = Boenga rampai, dari hikajat lama / Disoesoen oleh Sanoesi Pane.
IMPRINT = Djakarta : Balai Poestaka, 1946.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976747.
- CALL # = MF-10289 SEAM reel 257 item 4.
TITLE = Pangkataion ni Si Soengkoen dohot Si Aloes.
IMPRINT = Weltevreden, Bale Poestaka, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977112.
- CALL # = MF-10289 SEAM reel 068 item 06.
AUTHOR = Panji, Javanese prince. Legends.
TITLE = Pandji Narawangsa.
IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1936.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 20650794.
- CALL # = MF-10289 SEAM reel 230 item 10.
TITLE = Pantun anak muda beriba hati atawa anak muda tjinta birahi / trekarang oleh Sang Radja Pantun S.S.A.
IMPRINT = Kediri : Bukhandel Tan Khoen Swie, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Karangannya seorang muda jang achli PANTUN, maka sanget rapi dan pandai sekali ambil ibarat, :serta bagus susun katanja,"--T.p.
OCLC # = 23778256.
- CALL # = MF-10289 SEAM reel 222 item 6.
TITLE = Pantun anak muda dan nona manis (buat anak muda aken meriangken hati) ... Terkarang oleh Sang Radja Pantun S.S.A.
IMPRINT = Kediri, Boekhandel Tan Khoen Swie, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777854.
- CALL # = MF-10289 SEAM reel 278 item 2.
TITLE = Paramasastera Indonesia; untuk permulaan.
IMPRINT = Djember, Sumber Ilmu, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785418.
- CALL # = MF-10289 SEAM reel 067 item 21.
AUTHOR = Parlagutan, Dja.
TITLE = Porlak parsangoelan, na binaen ni Dja Paragoetan.
IMPRINT = Batawi, 1912.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title and text in Batak script.
OCLC # = 20651045.
- CALL # = MF-10289 SEAM reel 066 item 02.
AUTHOR = Partadiredja, mas.
TITLE = Piloangeun.
IMPRINT = Batawi, G. Kolff, 1911.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651065.
- CALL # = MF-10289 SEAM reel 067 item 20.
AUTHOR = Partadiredja, mas.
TITLE = Serat "Woelang-darma"; tetedakan saking serat basa Soenda tjariosipoen kelentji kalian adjag. Kadjawekaken déning Radèn Poerwasoewignja.
IMPRINT = Batavia, Drukkerij "Papyrus," 1914.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Serie uitgaven door bemiddeling van de Commissie voor de Volkslectuur, no.145.
 OCLC # = 20651037.
- CALL # = MF-10289 SEAM reel 069 item 20.
 AUTHOR = Partasoeganda, Mas.
 TITLE = Tjaritane si Joenoes / anggitane Mas Partasoeganda.
 IMPRINT = Batavia-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20650738.
- CALL # = MF-10289 SEAM reel 259 item 17.
 AUTHOR = Pasaribu, M. Salomo.
 TITLE = Barita ni Siboroe Deakparoedjar; moela ni djolma dohot tano.
 IMPRINT = Sibolga, Manullang, 1925.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977775.
- CALL # = MF-10289 SEAM reel 257 item 3.
 AUTHOR = Pasek, I. Made.
 TITLE = Tegesna doewa likoer soroh dedongeng siba doewe gawe. Karangan I Made Pasek dait I Wajan Djiwa. Tesalin aning basa Sasak isi Laloe Mesir; tetoeloeng isi Ida Bagoes Wedeja, dait Ida Bagoes Mas.
 IMPRINT = Weltevreden, Landsdrukkerij, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Balinese script. Added t.p. in Latin orthography.
 NOTE = At head of title: Semereti doi wingsati.
 OCLC # = 24977106.
- CALL # = MF-10289 SEAM reel 256 item 7.
 AUTHOR = Patmodiwirjo, Ratnawi.
 TITLE = Lantjar matja.
 IMPRINT = Djakarta, Noordhoff-Kolff, 1950
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977065.
- CALL # = MF-10289 SEAM reel 212 item 5.
 TITLE = Pedoman goeroe pada menjatakan atoeran mengadjar membatja dan menoelis hoeroef Melajoe.
 IMPRINT = Leiden ; P. W. M. Trap, 1910.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898122.
- CALL # = MF-10289 SEAM reel 213 item 4.
 TITLE = Pematjaän jang gampang : bergoena akan anak-anak sekola.
 IMPRINT = Bandjermasin : Di tjap oleh Rob. Hennemann, 1894.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898042.
- CALL # = MF-10289 SEAM reel 323 item 9.
 AUTHOR = Pena Darah, pseud.
 TITLE = Agen provokasi. Tetesam Pena Darah [pseud.].
 IMPRINT = Boekit Tinggi, Djiwa Baroe [1946].
 SERIES = Djiwa Baroe. Penerbitan ; 7.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975495.
- CALL # = MF-10289 SEAM reel 315 item 2.
 TITLE = Pendekar gunung kramat. (Ngo gak hoo hiap) Terdjemahan Tsu Yung.
 IMPRINT = Djakarta, U.P. Indra-Bhakti [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974291.

- CALL # = MF-10289 SEAM reel 267 item 4.
 TITLE = "Pendekar harimau." Gubahan Kwee Oen Keng.
 IMPRINT = [Djakarta, Kidjang, 19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977853.
- CALL # = MF-10289 SEAM reel 232 item 2.
 TITLE = Pendekar pedang sakti (Bwee hoa kiam hiap) Penjadur L.P.Y.
 IMPRINT = Djakarta, Indra Bhakti [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778417.
- CALL # = MF-10289 SEAM reel 329 item 5.
 AUTHOR = Pengaduan, Iljas Sutan.
 TITLE = Inilah kaba Magek Manandin dengan Puti Subang Bagelang [dikarang oleh] Sutan Pengaduan.
 IMPRINT = Bukittinggi, Tsamaratul Ichwan, 1954?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "[Jaitu suatu kaba tjerita dahulu kala jang amat banjak mengandung nasehat dan pengadjaran lagipun berguna dan menarik hati siapa jang membatjanja".
 NOTE = Menangkabau in Arabic script.
 OCLC # = 24976299.
- CALL # = MF-10289 SEAM reel 257 item 5.
 AUTHOR = Penninga, P.
 TITLE = Madurees in één maand. Practische handleiding voor het aanleren van de Madurese taal. Met aanwijzing voor de uitspraak, woordleer en zinsbouw; benevens 'n aantal leesstukjes, verzameld met medewerking van Mas Wignjo Ami Darma en anderen, om de taal enigszins in haar constructie te leren kennen, door P. Penninga en H. Hendriks.
 IMPRINT = Semarang, G.C.T. van Dorp, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977115.
- CALL # = MF-10289 SEAM reel 059 item 13.
 TITLE = De pepercultuur in de Buitenbezittingen / [samengesteld bij het Encyclopaedisch Bureau].
 IMPRINT = Batavia : Landsdrukkerij, 1913.
 SERIES = Geschriften over Atjeh, v. [2] no. [1].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes bibliographical references and index.
 OCLC # = 20650922.
- CALL # = MF-10289 SEAM reel 092 item 05.
 AUTHOR = Perhimpunan Pegawai Bestuur Bumiputra.
 TITLE = De bestuursacademie. Verzameld door het Hoofdbestuur der P. P. B. B.
 IMPRINT = Batavia, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22042897.
- CALL # = MF-10289 SEAM reel 035 item 03.
 TITLE = Peringatan 40 tahoen tjoekoep Keradjaan Seri Baginda Maharadja Wilhelmina.
 IMPRINT = [Batavia] : Balai Poestaka, [1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532607.
- CALL # = MF-10289 SEAM reel 220 item 1.
 TITLE = Perintis djalan.
 IMPRINT = Djakarta, Gunseikanbu Kokumin Tosyokyoku, 2605 [1945].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777235.
- CALL # = MF-10289 SEAM reel 328 item 8.
 AUTHOR = Perpatih, Dj. M. St.
 TITLE = Kupasan djaso2 almarhum Dt. Perpatieh Nan Sabatang dan Datuk Katumanggungan di Tanah Alam Minangkabau.
 IMPRINT = [Bukittinggi, Kahamy, 195-?].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976190.
- CALL # = C-34876 SEAM Loan Copy, Z6620.I5 K38 1990 v. 4 (Ref.).
TITLE = Perpustakaan Nasional Republik Indonesia / disunting oleh T.E. Behrend.
 IMPRINT = Jakarta : Yayasan Obor Indonesia : Ecole française d'Extrême -Orient, 1998.
 SERIES = Katalog induk naskah-naskah nusantara ; jilid 4.
 NOTE = Index and guide to microfilm set with title: Perpustakaan Nasional RI proyek mikrofilm naskah-naskah nusantara.
 NOTE = Includes bibliographical references.
 HOLDINGS = "RoI" nos. 1-800, 837-859 correspond to MF-11681, reels 1-800, 801-823; MF-11681, reels 824-850 not indexed.
 OCLC # = 43645312.
- CALL # = MF-11681.
TITLE = Perpustakaan Nasional RI proyek mikrofilm naskah-naskah nusantara.
 IMPRINT = Jakarta : Perpustakaan Nasional RI, [1992-1997].
 NOTE = Microfilm of manuscripts in various languages and scripts of Indonesia held in the National Library of Indonesia.
 NOTE = Reel guide to microfilm collection available on the World Wide Web.
 NOTE = Guide and index to microfilm collection available in print with title: Perpustakaan Nasional Republik Indonesia.
 NOTE = "RoI" nos. 1-800, 837-859 in print index correspond to reels 1-800, 801-823; reels 824-850 not indexed.
 HOLDINGS = Center has:
 HOLDINGS = MF-11681 SEAM reels 1-465, 467-850.
 OCLC # = 40145600.
- CALL # = MF-10289 SEAM reel 282 item 5.
 TITLE = Pertemoean para penterdjemah dan pegawai pegawai jang bersangkoetan dengan penterdjemahan pada Kementerian
 Kementerian, Macassar, 1948. [Risalah].
 IMPRINT = Makassar, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Supplied title.
 OCLC # = 23785876.
- CALL # = MF-10289 SEAM reel 070 item 01.
 TITLE = Pétroek dados ratoe, tjarangan bebanjolan. De nar als vorst, Javaansche klucht.
 UNF TITLE = Petruk dados ratu.
 IMPRINT = Batavia, G. Kolff, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651649.
- CALL # = MF-10289 SEAM reel 306 item 5.
 TITLE = Phe Tay Djinn, oleh Tjje Tjin Koeij.
 IMPRINT = Soerabaia, Ang Sioe Thing [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Samboengannja Phe Kong An."
 OCLC # = 23786353.
- CALL # = MF-10289 SEAM reel 094 item 04.
 AUTHOR = Piepers, Marinus Cornelis, 1835-1919.
 TITLE = De politierol; handleiding voor administratieve ambtenaren met de rechtspraak ter politierol op Java en Madura
 belast.
 IMPRINT = Batavia, Ogilvie, 1868.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22523449.
- CALL # = MF-10289 SEAM reel 323 item 3.
 AUTHOR = Piso Tjoekoer.
 TITLE = Djeman gelo : komedi Indonesia dalem sair / oleh Piso Tjoekoer.
 IMPRINT = Djakarta : Oke, [1948?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975450.
- CALL # = MF-10289 SEAM reel 079 item 01.
 AUTHOR = Pleyte, Cornelis Marinus, 1863

- TITLE = Pariboga; roepa-roepa dongeng Soenda.
 IMPRINT = Batavia, Bale Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Kapoengkoer ... disebut oge : 'Salawa dongeng-dongeng Soenda.
 OCLC # = 22236576.
- CALL # = MF-10289 SEAM reel 073 item 07.
 AUTHOR = Poedja Ardja, Mas.
 TITLE = Dongeng empol-empil : njarijosaken lalampahanipoen laré estri ingkang dados tandingan tinoeladan / [dening Mas Poedja Ardja].
 IMPRINT = Batawi : Kaetjap wonten ing pangetjapanipoen Pirmah Papyrus, 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 NOTE = Added t. p.: Het voorbeeldige dorpsmeisje, door Mas Poedja Ardja.
 OCLC # = 21100189.
- CALL # = MF-10289 SEAM reel 254 item 8.
 AUTHOR = Poedjaardja, Mas.
 TITLE = Dongeng tjarijosipoen tjang sepoeh ing djaman kina / anggitanipoen Poedjaardja.
 IMPRINT = Weltevreden : Balé Poestaka, 1924.
 SERIES = Uitgave van de Commissie voor de Volkslectuur ; serie no. 17.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24973471.
- CALL # = MF-10289 SEAM reel 240 item 2.
 AUTHOR = Poedjaardja, Mas.
 TITLE = Poenika dongeng tjarijosipoen tjang sepoeh ing djaman kinax : (tjarita bebanjolan) / anggitanipoen Poedjaardja.
 IMPRINT = Batawi [Indonesia] : Pangetjapanipoen Kangdjeng Goepremen, 1910.
 SERIES = Serie Uitgaven door bemiddeling van de Commissie voor de Volkslectuur ; no. 17.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title on added t.p.: Dongeng tjarijosipoen tiang sepoeh / door Poedja Ardja.
 NOTE = In Javanese script.
 OCLC # = 24976714.
- CALL # = MF-10289 SEAM reel 242 item 9.
 AUTHOR = Poedjaardja, Mas.
 TITLE = Serat siswa sogata : ngandaraken ginemipoen goeroe saloegoe kalijan moerid moersit, toemrap prakawis perloe, inggih poenika nerangaken sakatahing kasisahan toewin sakatahing katjoelikan, wiwit ingkang agal doemoege ingkang langkoeng déning lembat / karanganipoen R. Poedjaardja ; widji saking pandjenenganipoen toewan B.J. Messchaert.
 IMPRINT = Kediri [Indonesia] : Tan Khoen Swie, 1925.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24972471.
- CALL # = MF-10289 SEAM reel 253 item 12.
 AUTHOR = Poedjahardja, Raden.
 TITLE = Serat rerepen : kange pasianon nganggiti roempakan minangka lalangening manah, mawi wawaton parikan sarta toelada oeran-oeran sawatawis, sampoen kaoeroetaken dentajwandjanipoen / kaiket dening Raden Poedjahardja.
 IMPRINT = Kadiri : Tan Khoen Swie, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title from label mounted on cover.
 NOTE = In Javanese script.
 OCLC # = 24976696.
- CALL # = MF-10289 SEAM reel 231 item 14.
 TITLE = Poenika papetikan saking serat Djawi, ingkang tanpa sekar / kaklempakaken dening J. Kats.
 IMPRINT = Weltevreden: Visser, 1922
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Preface in Dutch.
 NOTE = In Javanese script.

- OCLC # = 23778396.
- CALL # = MF-10289 SEAM reel 231 item 13.
 TITLE = Poenika serat djildjalaha.
 IMPRINT = [S.l. : s.n., 192-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title (in ms.).
 NOTE = Running title (at bottom of various pages) : Soerat djildjalaha.
 NOTE = In Javanese script.
 OCLC # = 23778386.
- CALL # = MF-10289 SEAM reel 253 item 4.
 TITLE = Poenika serat Sultan Ibrahim / saking temboeng Arab ; katedak ing temboeng Djawi mawi kasekaraken déning soewargi C.F. Winter = Geschiedenis van Sultan Ibrahim in dichtmaat / uit het Arabisch in het Javaansch vertaald door wijlen C.F. Winter.
 UNF TITLE = Hikayat Sultan Ibrahim ibn Adham. Javanese.
 IMPRINT = Weltevreden [Indonesia] : G. Kolff, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24976653.
- CALL # = MF-10289 SEAM reel 308 item 3.
 AUTHOR = Poerbatjaraka, Raden Mas Ngabei.
 TITLE = Beschrijving der handschriften: Menak, door R.M. Ng. Poerbatjaraka.
 IMPRINT = Bandoeng, A.C. Nix, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Description of Ms. B.G. no. 613, at Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
 OCLC # = 24973353.
- CALL # = MF-10289 SEAM reel 231 item 11.
 AUTHOR = Poerbatjaraka, Raden Mas Ngabei.
 TITLE = Kepustakaan Djawa / oleh R. M. Ng. Poerbatjaraka dan Tardjan Hadidjaja.
 IMPRINT = [Djakarta] : Djambatan, [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778370.
- CALL # = MF-10289 SEAM reel 238 item 1.
 AUTHOR = Poerbatjaraka, Raden Mas Ngabei.
 TITLE = Pandji-verhalen onderling vergeleken / door r. m. ng. dr. Poerbatjaraka.
 IMPRINT = Bandoeng : A. C. Nix & co., 1940.
 SERIES = Bibliotheca javanica, uitgegeven door het Kon. bataviaasch genootschap van kunsten en wetenschappen ; 9.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Uitgegeven met steun van Z.H.P.A.A. Mangkoenagara VII te Soerakarta en K.G.P.A.A. Praboe Soerjadikaga ... te Jogjakarta.
 NOTE = Summaries in Dutch of the contents of various recensions.
 NOTE = "Bijlage I. De Pandji-verhalen in de dongeng's": p. 370-377. "Bijlage II. Alphabetische lijst der eigennamen in de kambodjaansche Pandji.": p. 378-381.
 OCLC # = 24972667.
- CALL # = MF-10289 SEAM reel 317 item 3.
 AUTHOR = Poernapranata, Raden.
 TITLE = Kenja keboeka : njarijosaken awonipoen tijang wajoeh / anggitanipoen Raden Poernapranata.
 IMPRINT = Weltevreden [Indonesia] : Balé Poestaka, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 644.
 NOTE = In Javanese script.
 OCLC # = 24974597.
- CALL # = MF-10289 SEAM reel 237 item 6.
 AUTHOR = Poerwadarminta, W. J. S.
 TITLE = Sarining paramasastra Djawa / sing ndapuk W.J.S. Poerwadarminta.
 IMPRINT = Djakarta : Noordhoff-Kolff, 1953.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972849.
- CALL # = MF-10289 SEAM reel 070 item 09.
AUTHOR = Poerwasastra, Mas.
TITLE = Wong Agoeng Wilis / anggitanipoen Mas Poerwasastra.
IMPRINT = Batavia-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1936.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 20651714.
- CALL # = MF-10289 SEAM reel 239 item 3.
AUTHOR = Poespakoesoema, Raden.
TITLE = Pandaja sastra Djawa / anggitané Raden Poespakoesoema.
IMPRINT = Batawi : Kantor Pangetjapanipoen Kangdjeng Goepremen, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title in Latin orthography on added t.p.
NOTE = Running title (at bottom of p. 17): Pandaja sastra Djawa.
NOTE = In Javanese script.
OCLC # = 24972597.
- CALL # = MF-10289 SEAM reel 060 item 20.
TITLE = Poeteri rimba larangan. Terhias dengan 5 boeah gambar jang amat permai.
IMPRINT = Batavia, Balai Poestaka, 1940.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650742.
- CALL # = MF-10289 SEAM reel 090 item 03.
AUTHOR = Polak, J.
TITLE = Agrarische regelingen; handleiding voor de toepassing van de wettelijke bepalingen en administratieve voorschriften betreffende het agrarisch recht in Nederlandsch-Indië. Samengesteld onder leiding en toezicht van J. Polak, door J. F. W. van der Meulen en J. Ph. Freijss.
IMPRINT = Batavia, Landsdrukkerij, 1911.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Alternate leaves blank.
OCLC # = 21235166.
- CALL # = MF-10289 SEAM reel 328 item 10.
AUTHOR = Polanen Petel, O. A. van.
TITLE = Soendaneesche samenspraken ten behoeve van employés in de cultures.
IMPRINT = Bandoeng, Visser [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976209.
- CALL # = MF-10289 SEAM reel 092 item 02.
AUTHOR = Poortman, C.
TITLE = De toekomst van het binnenlandsch bestuur ; verhandeling voor het te Weltevreden ie Februari 1922 te houden B. B. Congres.
IMPRINT = Batavia, Vereeniging van Ambtenaren bij het Binnenlandsch Bestuur, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22042842.
- CALL # = MF-10289 SEAM reel 075 item 07.
TITLE = Pranatjitra (Rara Mendoet).
UNF TITLE = Pranatjitra.
IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 21099975.
- CALL # = MF-10289 SEAM reel 317 item 4.
AUTHOR = Prapañca, Rakawi of Majapahit, fl. 1365.

- TITLE = Het Oud-Javaansche lofdicht Nagarakertagama van Prapantja (1365 A.D.) De vertaling en bespreking van H. Kern met aantekeningen van N. J. Krom, populair bewerkt ten behoeve van de Commissie voor de Volkslectuur.
 IMPRINT = Weltevreden, Drukkerij Volkslectuur, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974608.
- CALL # = MF-10289 SEAM reel 252 item 17.
 AUTHOR = Prapantja, rakawi, fl. 1365.
 TITLE = Nagarakretagama : diperbaharui kedalam bahasa Indonesia / oleh Slametmuljana.
 IMPRINT = Djakarta : Siliwangi, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976623.
- CALL # = MF-10289 SEAM reel 070 item 02.
 AUTHOR = Prawirasoemardja, Mas.
 TITLE = Andoem warisan / anggitanipoen Mas Prawirasoemardja.
 IMPRINT = Batavia-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20651653.
- CALL # = MF-10289 SEAM reel 252 item 14.
 AUTHOR = Prawirasoemardja, Mas.
 TITLE = Ichtjar ngoepados pasoegihan / anggitanipoen Mas Prawirasoemardja.
 IMPRINT = Weltevreden [Indonesia] : Balé Poestaka, 1928.
 SERIES = "Serie no. 780.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24976611.
- CALL # = MF-10289 SEAM reel 238 item 4.
 AUTHOR = Prawirasuganda, A.
 TITLE = Kitab pelajaran bahasa Djawa-Kuna / disusun oleh A. Prawirasuganda dan S. Sauni.
 IMPRINT = Bandung : Masa Baru, [1951-54].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = djilid 1. Tatabahasa sederhana.--djilid 2. Batjaan dan latihan.
 OCLC # = 24972693.
- CALL # = MF-10289 SEAM reel 060 item 19.
 AUTHOR = Prawiroatmodjo, Mohammad Ali.
 TITLE = Hikajat sinar boelan, terkarang oléh Moh. Ali alias Prawiroatmodjo.
 IMPRINT = Batavia, Balai Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650737.
- CALL # = MF-10289 SEAM reel 069 item 15.
 AUTHOR = Prawiroatmodjo, Mohammad Ali.
 TITLE = Si'ir boer-lèboeran. Karanganna Moh. Ali alias Prawiroatmodjo.
 IMPRINT = Batavia, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651395.
- CALL # = MF-10289 SEAM reel 284 item 1.
 AUTHOR = Prawiroatmodjo, S.
 TITLE = Konklusi paramasastra, beserta persamaanja Djawa- Indonesia.
 IMPRINT = Surabaya, Marfish [1955?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785397.
- CALL # = MF-10289 SEAM reel 048 item 06.
 AUTHOR = Prick van Wely, F. P. H. (Franciscus Petrus Hubertus), 1867-1926.

- TITLE = De verindisching van ons Nederlandsch. Lezing gehouden op Vrijdag 24 Juli in de afdeeling Batavia van het Alg. Ned. Verbond.
 IMPRINT = [Batavia, 1903].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Caption title.
 OCLC # = 20532650.
- CALL # = MF-10289 SEAM reel 250 item 6.
 AUTHOR = Prijohutomo, Mas, 1898
 TITLE = Kesasteraan Djawa; empat serangkai, oleh Prijohutomo.
 IMPRINT = Djakarta, Jajasan Pembangunan [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese; introduction in Indonesian.
 NOTE = Stamped on t.p.: Toko buku Usaha-Kita, Djokjakarta.
 NOTE = Bibliographical footnotes.
 NOTE = Manik Maja.--Obong-obongan Balè Sigala-gala.--Kèn Anrok.--Bimasutji
 OCLC # = 24976787.
- CALL # = MF-10289 SEAM reel 236 item 8.
 AUTHOR = Prijono, raden, 1907
 TITLE = Dongèng sato-kéwan, anggitané Pak Prijana Winduwinata.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973009.
- CALL # = MF-10289 SEAM reel 242 item 14.
 AUTHOR = Prijono, raden, 1907
 TITLE = M.M.M. dan lain-lain tjeritera binatang moderen, oleh Prijana Winduwinata.
 IMPRINT = Djakarta, Perpustakaan Perguruan Kementerian P.P. dan K., 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972525.
- CALL # = MF-10289 SEAM reel 082 item 15.
 TITLE = Programma pertoeendjoekan wajang-wong, oleh: "Krido-Jatmoko." Lakon: Parta krama, digedoeng Stadsschouwburg hari Saptoe 8 Maart '41, dimoelai djam 8 malam.
 IMPRINT = [Batavia-Centrum, Krido Jatmoko, 1941].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Dutch and Indonesian.
 OCLC # = 22374074.
- CALL # = MF-10289 SEAM reel 082 item 13.
 TITLE = Programma van de openbare wajang-opvoering "Garèng dadi ratoe" in den Stadsschouwburg op zondag, 13 maart 1938, aanvang 8.30 uur n.m., door de Jav. Kunstvereeninging "Krido Jatmoko."
 IMPRINT = Batavia, Olt & Co. [1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Advertising material interspersed.
 OCLC # = 22374060.
- CALL # = MF-10289 SEAM reel 072 item 08.
 AUTHOR = Prooye-Salomons, H. van.
 TITLE = Praboe Nala : babon basa Walandi / karanganipoen H. van Prooye-Salomons ; ingkang andjarwekaken Raden Rangga Wirawangsa.
 IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100121.
- CALL # = MF.
TITLE = Proyek pelestarian naskah / Universitas Hasanuddin, Yayasan Ford.
 IMPRINT = Jakarta : Universitas Hasanuddin : Yayasan Ford, 1991-1998.
 NOTE = Collection of manuscripts in various languages and scripts from Sulawesi, Indonesia microfilmed as part of the Proyek Naskah, Universitas Hasanuddin with funds from the Ford Foundation.

- NOTE = Detailed guide to contents of reels 1-72 published separately with title: Daftar catalog, rol 1-82 [sic]; index and guide to contents of reels 1-82 published separately with title: Indeks catalog naskah, rol 1-82.
- NOTE = Items on reel 3 poorly reproduced; duplicates of items 2 and 3 of reel 3 filmed at beginning of both reel 1 and reel 2; title frames of duplicates of reel 3, item 2 do not match title frame of original copy of reel 3, item 2.
- NOTE = -- Reels 1-82. Proyek 1
-- Reels 1B-25B. Proyek 2.
- HOLDINGS = Center has:
HOLDINGS = MF-11732 SEAM Proyek 1 (reels 1-82); Proyek 2 (reels 83-107)
OCLC # = 40795375.
- CALL # = MF-10289 SEAM reel 068 item 03.
AUTHOR = Pudja Ardja, mas.
TITLE = Dongeng tjarijosipoen tijang sepoeh ing djaman kina. Anggitanipoen Pedjaardja.
IMPRINT = Batavia, Bale Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650762.
- CALL # = MF-10289 SEAM reel 070 item 03.
AUTHOR = Pudja Ardja, mas.
TITLE = Sarimoelja, serat dongeng / karanganipoen Mas Poedja Ardja.
IMPRINT = Batawi : Kaetjap wonten ing pangetjapanipoen Pirmah Papyrus, 1912.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 20651666.
- CALL # = MF-10289 SEAM reel 070 item 04.
AUTHOR = Pudja Ardja, mas.
TITLE = Tjaijos Tilarsa / kaanggit dening Poedja Ardja.
IMPRINT = Batawi : Katjatak ing pangetjapanipoen Kangdjeng Goepremen, 1912
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
NOTE = Added t. p. in Latin orthography.
OCLC # = 20651669.
- CALL # = MF-10289 SEAM reel 278 item 3.
AUTHOR = Pudjawijatna, I. R.
TITLE = Ichtisar kesusasteraan Indonesia : untuk sekolah landjutan / I.R. Poedjawijatna.
IMPRINT = Djakarta : Obor, 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785452.
- CALL # = MF-10289 SEAM reel 288 item 3.
AUTHOR = Pulungan, A. M.
TITLE = Sari ilmu bahasa Indonesia; senisastera.
IMPRINT = Medan, Pustaka Masyarakat, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776881.
- CALL # = MF-10289 SEAM reel 317 item 10.
AUTHOR = Puradinata.
TITLE = Wawatjan Sje'ch Ibnoe Hasan. Karangan Poeradinata.
IMPRINT = Weltevreden, Commissie voor de Volkslectuur [1932?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974673.
- CALL # = MF-10289 SEAM reel 317 item 17.
AUTHOR = Purawinata, raden.
TITLE = Koelak tjanggeun ; tjarihidji bopati anoe ngajakinkeun, jen papasten teu beunang dirobah. Beunang ngarang Raden Poerawinata.
IMPRINT = Batavia, G. Kolff, 1913.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974736.

- CALL # = MF-10289 SEAM reel 305 item 20.
AUTHOR = Purbani, Arti, 1902
TITLE = Widijawati. [Rentjana kulit Baharudin].
IMPRINT = Djakarta, Balai Pustaka, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786879.
- CALL # = MF-10289 SEAM reel 060 item 17.
AUTHOR = Putih, P. Datuk.
TITLE = Pa' Menoeng dengan toedjoeh orang Tjina, oleh P. Datoek Poetih.
IMPRINT = Batavia, Balai Poestaka, 1933 [1944?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Reprinted in Australia by the Netherlands Indies Printing Works for the Netherlands Indies Government Information Service ... Melbourne.
OCLC # = 20650726.
- CALL # = MF-10289 SEAM reel 060 item 18.
AUTHOR = Putih, P. Datuk.
TITLE = Pa' Menoeng dengan toedjoeh orang Tjina, olen P. Datoek Poetih.
IMPRINT = Batavia, Balai Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650731.
- CALL # = MF-10289 SEAM reel 231 item 4.
AUTHOR = Queljoe, P. A. de.
TITLE = Dalam kamus Gunung Salak, sebuah roman politik.
IMPRINT = Djakarta, Grafica, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778292.
- CALL # = MF-10289 SEAM reel 054 item 02.
AUTHOR = Rach, Johannes, d. 1783.
TITLE = Johannes Rach en zijn werk, door J. de Loos-Haaxman, de topografische beschrijving der teekeningenmet medewerking van W. Fruin-Mees, door Mr. P. C. Bloys van Treslong Prins; uitgegeven bij gelegenheid van het 150-jarig bestaan van het Koninklijk Bataviaasch genootschap van kunsten en wetenschappen op 24 April 1928.
IMPRINT = Batavia, G. Kolff & co. [1928].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532663.
- CALL # = MF-10289 SEAM reel 069 item 02.
AUTHOR = Radja, J., Sutan Martua.
TITLE = Soeloesoeloe : boekoe sidjahaon ni angka anak sikola metmet na di Tano Batak / pinatoere ni J. Soetan Martoewa Radja dohot Arsenius Loembantobing Nahinan.
IMPRINT = Batavia : Lands-Drukkerij, 1921.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Djambar ni angka na di rongkanan VI."
OCLC # = 20651823.
- CALL # = MF-10289 SEAM reel 306 item 10.
AUTHOR = Radjab, Muhamad.
TITLE = Semasa ketjil dikampung (1913-1928) (Autobiografi seorang anak Minangkabau).
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Bambar-gambar oleh Sajuti Karim.
OCLC # = 23786490.
- CALL # = MF-10289 SEAM reel 230 item 1.
TITLE = Radjawali iblis bermata hidjau (Giok-lie kim-ko). Gubahan: Kwee Oen Keng.
IMPRINT = [Djakarta, Kikjang, 19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778151.

- CALL # = MF-10289 SEAM reel 078 item 06.
AUTHOR = Raga Atmadja, mas.
TITLE = Lajang panggrendha; practische taal- oefeningen voor eerstbeginnednen.
IMPRINT = Batavia, Landsdrukkerij, 1881.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Text in Javanese script.
OCLC # = 21464293.
- CALL # = MF-10289 SEAM reel 250 item 12.
AUTHOR = Rahman, A.
TITLE = Hikajat Poetroë Hidjo. Geukarang lé A. Rahman. Geupeuget keu basa Atjeh lé Teungkoe Jahja.
IMPRINT = Peutawi, Balè Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976816.
- CALL # = MF-10289 SEAM reel 060 item 16.
AUTHOR = Rahman, A.
TITLE = Samboengan Poeteri Hidjau.
IMPRINT = Batavia, Balai Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650717.
- CALL # = MF-10289 SEAM reel 304 item 8.
AUTHOR = Rahman, A.
TITLE = Sja'ir Medoende ; soeatoe tjeritera lama dipoelau Sangi. Ditjeritakan oléh R. S. Wolk; dikarangkan oléh A. Rahman.
IMPRINT = Weltevreden, Balai Poestaka, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786727.
- CALL # = MF-10289 SEAM reel 060 item 13.
AUTHOR = Rahman, A.
TITLE = Sja'ir Poeteri Boerdah. Karangan A. Rahman.
IMPRINT = Batavia Centrum, Balai Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650688.
- CALL # = MF-10289 SEAM reel 060 item 14.
AUTHOR = Rahman, A.
TITLE = Sja'ir Poeteri Hidjau; soeatoe tjeritera jang benar telah kedjadian ditanah Déli.
IMPRINT = Batavia, Balai Poestaka, 1939.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650703.
- CALL # = MF-10289 SEAM reel 277 item 9.
AUTHOR = Railan, Mochtan.
TITLE = Riwayat hidup ringkas pudjanga dan pengarang Indonesia.
IMPRINT = Surabaya, Trimurti [pendahuluan 1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785376.
- CALL # = MF-10289 SEAM reel 294 item 2.
AUTHOR = Rambitan, M. H.
TITLE = Bahasa Indonesia; eenvoudige leergang voor de Indonesische taal / door M.H. Rambitan.
IMPRINT = Djakarta, Noordhoff-Kolff, [1949-50].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Vol. 1: 2. druk (1950).
OCLC # = 23776269.
- CALL # = MF-10289 SEAM reel 288 item 9.
AUTHOR = Rambitan, M. H.

TITLE = Beladjar membatja. Karangan M. H. Rambitan dan K. J. Danckaerts. Diberi bergambar oleh F. van Bommel.
 IMPRINT = Djakarta, Noordhoff-Kolff [194-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 1, 7. ed.; v. 2, 4, 4. ed.; v. 3, 5. ed.
 OCLC # = 23776938.

CALL # = MF-10289 SEAM reel 288 item 10.
 AUTHOR = Rambitan, M. H.
 TITLE = Beladjar membatja. Pemimpin.
 IMPRINT = Djakarta, Noordhoff-Kolff [1947].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776948.

CALL # = MF-10289 SEAM reel 213 item 6.
 AUTHOR = Rambitan, M. H.
 TITLE = Cursus akte bahasa Indonesia L.O. (Peladjaran I-XXIV). [Penjoesoen: M.H. Rambitan dan J.P. Siboroetorop.
 IMPRINT = Djakarta, Dept. O.K.W., Afdeling Bahasa Indonesia? 1947-1948].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898050.

CALL # = MF-10289 SEAM reel 285 item 2.
 AUTHOR = Rambitan, M. H.
 TITLE = Elementaire bahasa Indonesia.
 IMPRINT = Batavia, Noordhoff-Kolff, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785532.

CALL # = MF-10289 SEAM reel 270 item 7.
 AUTHOR = Rambitan, M. H.
 TITLE = Indonesisch voor zii, land- en lucht-macht.
 IMPRINT = Batavia, Noordhoff; [gedrukt bij Van Munster, Amsterdam] 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977512.

CALL # = MF-10289 SEAM reel 317 item 5.
 TITLE = Rangga Lawe ; middeljavaansche historische roman. Critisch uitg. door C.C. Berg.
 UNF TITLE = Rangga Lawe.
 IMPRINT = Weltevreden, Albrecht, 1930.
 SERIES = Bibliotheca Javanica ; 1.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974621.

CALL # = MF-10289 SEAM reel 070 item 10.
 AUTHOR = Ranggawarsita, Raden Ngabehi, 1802-1874.
 TITLE = Pandji Djajengtilam / anggitanipoen Raden Ngabehi Ranggawarsita.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 20651726.

CALL # = MF-10289 SEAM reel 247 item 6.
 AUTHOR = Ranggawarsita, raden ngabehi, 1803-1873.
 TITLE = Sari warsita. Membeberkan makna ramalan djangka Raden Ngabei Ronggowarsito, almn., pudjangga agung Surakarta. Tafsiran 5 bahasa tersusun oleh kidjanggan Tri Tjondrokoesoemo.
 IMPRINT = [Surabaja, Kusuma, 1954?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = bagian 1. Kala-tida.--bagian 2. Sabda-tama.--bagian 3. Sabda-djati.
 OCLC # = 24973545.

CALL # = MF-10289 SEAM reel 237 item 10.
 AUTHOR = Ranggawarsita, Raden Ngabei, 1802-1874.

- TITLE = Poenika serat nitisroeti : sampoen mawi wardi dalah soeraosipoen / sanadjan ingkang kaetjap poenika babonipoen tatedakan saking seratanipoen Raden Ngabehi Ranggawarsita, ingkang sampoen sawargi, ewadene oegi sampoen kaesahaken dateng para saged ing sawatawis.
- IMPRINT = Soerakarta : Jonas Portier, 1877.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = "Kawi - wardi - soeraos.
- NOTE = In Javanese script.
- OCLC # = 24972890.
- CALL # = MF-10289 SEAM reel 247 item 10.
- AUTHOR = Ranggawarsita, Raden Ngabei, 1802-1874.
- TITLE = Sari Warsita : nerangaken maksudipun ramalan djangka saking pudjonggo ageng suwargi / R. Ng. Ronggowarsito.
- IMPRINT = Kediri : Tan Koen Swie, [purwaka 1885, i.e. 1953].
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Dipun terangaken ngangge tigang basa. Tembang (Kawi), ngoko lan basa Indonesia.
- NOTE = [1] Kala tida.--[2] Sabda tama.--[3] Sabda djati.
- OCLC # = 24973582.
- CALL # = MF-10289 SEAM reel 247 item 11.
- AUTHOR = Ranggawarsita, Raden Ngabei, 1802-1874.
- TITLE = Serat tjandrarini / anggitanipoen Raden Ngabehi Ranggawarsita ; kawedalaken déning Ki Padmasoesastra.
- IMPRINT = Kediri [Indonesia] : Tan Khoen Swie, 1939.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Vol. 2 by Raden Mas Pandji Hesmoebrata.
- NOTE = Library's copy imperfect: p. 1-2 wanting.
- NOTE = In Javanese script.
- OCLC # = 24973589.
- CALL # = MF-10289 SEAM reel 259 item 3.
- AUTHOR = Ranggawarsita, Raden Ngabei, 1802-1874.
- TITLE = Serat Tjandrarini / anggitanipoen Raden Ngabehi Ranggawarsita ; kawedalaken dening Ki Padmasoesastra.
- IMPRINT = Kediri ; Solo : Tan Khoen Swie, 1922.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = At head of title: Tjondrorini.
- NOTE = In Javanese script.
- OCLC # = 24977712.
- CALL # = MF-10289 SEAM reel 246 item 12.
- AUTHOR = Ranggawarsita, Raden Ngabei, 1802-1874.
- TITLE = Serat wirit sapanalaja / karanganipoen sang minoelja ing djagad Raden Ngabehi Ranggawarsita, poedjangga ageng ing karaton nagari Soerakarta Hadiningrat : kawedalaken déning siswa dama Ki Padmasoesastra.
- IMPRINT = Kadiri : Tan Khoen Swie, 1933.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = At head of cover title: Soponolojo.
- NOTE = "Menggah serat wirit waoe sinawoeng ing sekar matajapat sarta mawi sandi asma, sinamar wonten angkataning sekar oetawi pada lingsa.
- NOTE = In Javanese script.
- OCLC # = 24973888.
- CALL # = MF-10289 SEAM reel 071 item 05.
- AUTHOR = Ranta, I.
- TITLE = Tjakepan papladjahan maboedihoening ring sastra: pakardin titijang wong kari wimoeda / nga I Ranta.
- IMPRINT = Batawi : Kantor Pangetjapan Goepremen, 1874.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Added t.p.: Balineesch spelboekje.
- NOTE = In Javanese script.
- OCLC # = 23387571.
- CALL # = MF-10289 SEAM reel 264 item 1.
- AUTHOR = Ranuh, I. G. K.
- TITLE = Bunga menuh, antuk Ig. K. Ranuh.
- IMPRINT = Djakarta, J. B. Wolters, 1952

SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977309.

CALL # = MF-10289 SEAM reel 084 item 06.
TITLE = Rapport omtrent de partikuliere landerijen beoosten der rivier Tjimanoeck.
IMPRINT = Batavia, Ogilvie, 1878.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Overgedrukt uit het Tijdschrift voor nijverheid en landbouw.
OCLC # = 22236517.

CALL # = MF-10289 SEAM reel 274 item 7.
AUTHOR = Rasjid, Zainal.
TITLE = Pendapat tentang roman. Dengan kata pengiring dari Hamka.
IMPRINT = Medan, Barti, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977827.

CALL # = MF-10289 SEAM reel 071 item 02.
AUTHOR = Redisuta, Ki.
TITLE = Irawan rabi / anggitanipoen Ki Redisoeta.
IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum]: Bale Poestaka, [1932].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 21099891.

CALL # = MF-10289 SEAM reel 072 item 12.
AUTHOR = Reditanaja, Ki.
TITLE = Alap-alapan Doersilawati : mitoeroet gotek karanganipoen Ki Reditanaja.
IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 21100150.

CALL # = MF-10289 SEAM reel 068 item 05.
AUTHOR = Reditanaja, Ki.
TITLE = Alap-alapan Surtikanti : mitoeroet gotek karanganipoen Ki Reditanaja.
IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 20650781.

CALL # = MF-10289 SEAM reel 072 item 13.
AUTHOR = Reditanaja, Ki.
TITLE = Kartawijoga / mitoeroet gotek karanganipoen Ki Reditanaja.
IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, [1932].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 21099845.

CALL # = MF-10289 reel 072 item 14.
AUTHOR = Reditanaja, Ki.
TITLE = Koeroepati rabi [microform] : mitoeroet gotek karanganipoen Ki Reditanaja.
IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1933.
NOTE = In Javanese script.
NOTE = Microfilm. Bethlehem, Pa. : Mid-Atlantic Preservation Service, 1989. On 1 microfilm reel with other items; 35 mm.
(Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 21099851.

CALL # = MF-10289 SEAM reel 084 item 05.
AUTHOR = Rees, Daniel François Willem van, 1863
TITLE = Verzameling van agrarische verordeningen in Nederlandsch-Indie, bijeengelbracht en van aantekeningen voorzien.
IMPRINT = Batavia, H. Prange, 1895.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236508.
- CALL # = MF-10289 SEAM reel 082 item 28.
TITLE = Regeling van het openbaar gehoor, den 31sten augustus 1932 ... te houden in het Paleis Rijswijk, ter gelegenheid van den verjaardag van Hare Majesteit de Koningin.
IMPRINT = Batavia, Landsdrukkerij, 1932.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374167.
- CALL # = MF-10289 SEAM reel 087 item 03.
AUTHOR = Reigersberg Versluys, Jan Cornelis van, 1870
TITLE = Fabrieksnijverheid in Nederlandsch-Indië; cpraeadvies van J. C. van Reigersberg Versluys.
IMPRINT = Batavia, Ruygrok, 1917.
SERIES = Vereeniging voor Studie van Koloniale-Maatschappelijke Vraagstukken. Publicatie, no. 2.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21235223.
- CALL # = MF-10289 SEAM reel 294 item 1.
AUTHOR = Reksosiswoio.
TITLE = Buku batjaan baru untuk kelas VI S.R. Oleh Reksosiswoio, c.s.
IMPRINT = Djakarta, Balai Buku Indonesia [1952?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776256.
- CALL # = MF-10289 SEAM reel 294 item 3.
AUTHOR = Reksosiswojo.
TITLE = Buku batjaan baru untuk kelas VI S.R. / oleh Reksosiswoio c.s.
IMPRINT = Djakarta : Penerbitan dan Balai Buku Indonesia, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776285.
- CALL # = MF-10419 item 2.
TITLE = Renungan: 95 tahun tantangan ultimatum Keradjaan Belanda terhadap Keradjaan Atjeh..
IMPRINT = [Medan : Seksi Publikasi/Dokumentasi, Panitia Peringatan Pahlawan Nasional dari Atjeh, Medan dan Sekitarnya, 1968?].
NOTE = Cover title: 95 [i. e. Sembilanpuluh lima] tahun tantangan ultimatum Keradjaan Belanda terhadap Keradjaan Atjeh.
NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items.; 35 mm.
OCLC # = 31550447.
- CALL # = MF-10289 SEAM reel 074 item 14.
AUTHOR = Resowidjojo.
TITLE = Serat ménak; katerangan, tjekakan isinipoen serat ménak , pratélan nama-nama, petikan. Damelanipoen Resowidjojo; mawi gambar ringgit ménak damelanipoen Raden Soelardi.
IMPRINT = Batavia, Balé Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Cover title: Register serat ménak.
OCLC # = 21100062.
- CALL # = MF-10289 SEAM reel 084 item 04.
AUTHOR = Riesz, C. H. F., 1849
TITLE = Het erfpachts-regt op de landerijen bewesten de Tjimanok.
IMPRINT = Batavia, H. M. van Dorp, 1879.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236506.
- CALL # = MF-10289 SEAM reel 088 item 05.
AUTHOR = Riesz, C. H. F., 1849
TITLE = Feiten bij een rechtszaak.
IMPRINT = Batavia, Ogilvie, 1886.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = "De Tjiomas-zaak.
OCLC # = 22236381.
- CALL # = MF-10289 SEAM reel 083 item 04.
AUTHOR = Riesz, C. H. F., 1849
TITLE = De particuliere landerijen van westelijk-Java.
IMPRINT = Batavia, G. Kolff en Ernst, 1883-87.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = deel 1. A. De geschiedenis. B. De geschiedenis van Buitenzorg. C. Het eigendomsrecht op den grond. D. Het erfpachtsrecht.
-- deel 2. E. De natuurlijke voortbrengselen. F. De cultures. G. De heffingen. H. Bazaars & warongs, met amphioenen zoutverkoop--inkomsten. I. De diensten. J. De waterkwestiën, met nawoord. K. De hoofden. L. Slotbeschouwing. [M.] Bijlagen (85 p.).
OCLC # = 21464510.
- CALL # = MF-10289 SEAM reel 088 item 04.
AUTHOR = Riesz, C. H. F., 1849
TITLE = De Regeerings-Tjiomas-stukken in de Tweede-Kamer.
IMPRINT = Batavia, Ernst, 1887.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236372.
- CALL # = MF-10289 SEAM reel 082 item 31.
AUTHOR = Riesz, C. H. F., 1849
TITLE = Waterregeling.
IMPRINT = Batavia, G. Kolff, 1885.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22374194.
- CALL # = MF-10289 SEAM reel 307 item 4.
AUTHOR = Rijono Pratikto.
TITLE = Api dan beberapa tjerita pendek lain.
IMPRINT = Djakarta, Balai Pustaka, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786268.
- CALL # = MF-10289 SEAM reel 253 item 7.
AUTHOR = Rio Dipodipuro, R.
TITLE = Saja (bapa, ibu, pemimpin, guru, petani) ber-Pantja-Sila.
IMPRINT = [Djakarta, Djawatan Pendidikan Masjarakat, Kementerian Pendidikan, Pengadjaran dan Kebudajaan, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976672.
- CALL # = MF-10289 SEAM reel 094 item 05.
AUTHOR = Ritman, J. H., 1893
TITLE = Eenige aantekeningen over politieke partijen in Indië..
IMPRINT = [Batavia, 1937].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Overgenomen uit Koloniale studiën, no. 4, 1937.
OCLC # = 22523461.
- CALL # = MF-10289 SEAM reel 035 item 02.
AUTHOR = Ritter, Wilhelm Leonard.
TITLE = Nieuwe Indische verhalen en herinneringen uit vroegeren en lateren tijd.
IMPRINT = Batavia, Bataviaasch Genootschap, 1845.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532606.
- CALL # = MF-10289 SEAM reel 068 item 02.
AUTHOR = Robinson, William, Baptist missionary, d. 1853.
TITLE = Proeve tot opheldering van de gronden der Maleische spelling. Uit het Engelsch vertaald door E. Netscher.
IMPRINT = [Batavia, 1855].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650748.
- CALL # = MF-10289 SEAM reel 042 item 03.
 AUTHOR = Rochemont, J. I. de.
 TITLE = Loudon en Atsjin / door J.I. de Rochemont.
 IMPRINT = Batavia : Ernst & Co. ; Amsterdam : J. Noordendorp, 1875.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes bibliographical references.
 OCLC # = 20650797.
- CALL # = MF-10289 SEAM reel 059 item 19.
 AUTHOR = Rochemont, J. I. de.
 TITLE = Een valsche Brutus / door J.I. de Rochemont (Maurits).
 IMPRINT = Batavia : Ernst, 1875.
 SERIES = Geschriften over Atjeh ; v. [13] no. [2].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overgedrukt uit het Algemeen dagblad van Nederl. Indië."
 OCLC # = 20650958.
- CALL # = MF-10289 SEAM reel 302 item 1.
 AUTHOR = Ro'is, J. Muh. Arsath.
 TITLE = De eerste stap naar de "Bahasa Indonesia" : eenvoudig leerboek der eenheidstaal van Indonesië / J. M. Arsat Ro'is.
 IMPRINT = [s.l. : s.n., 195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786908.
- CALL # = MF-10289 SEAM reel 231 item 10.
 AUTHOR = Ronkel, Philippus Samuel van, 1870
 TITLE = Het Maleische schrift.
 IMPRINT = Weltevreden, Visser & co., 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778359.
- CALL # = MF-10289 SEAM reel 243 item 4.
 AUTHOR = Ronkel, Philippus Samuel van, 1870
 TITLE = Het Maleische schrift.
 IMPRINT = Weltevreden, Visser, 1904.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976957.
- CALL # = MF-10289 SEAM reel 035 item 01.
 AUTHOR = Ronkel, Philippus Samuel van, 1870
 TITLE = Rapport betreffende de godsdienstige verschijnselen ter Sumatra's Westkust, samengesteld door den Ambtenaar voor de Beoefening der Inlandsche Talen Ph. S. van Ronkel.
 IMPRINT = Batavia, Landsdrukkerij, 1916.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532605.
- CALL # = MF-10289 SEAM reel 322 item 10.
 AUTHOR = Rusjan, Tbg.
 TITLE = Seni-sastra Sunda. Ageman: Paguron basa, budaja Sunda, jajasan sastra, taman pustaka. [Ku] Tbg. Roesjan.
 IMPRINT = Bandung, Masa Baru [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975404.
- CALL # = MF-10289 SEAM reel 304 item 11.
 AUTHOR = Rusli, M. (Marah), 1898-1968.
 TITLE = La Hami.
 IMPRINT = [Djakarta] Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786773.

- CALL # = MF-10289 SEAM reel 245 item 1.
AUTHOR = Rusli, M. (Marah), 1898-1968.
TITLE = Sitti Noerbaja; atau, Kasih ta' sampai.
IMPRINT = Weltevreden, Balai Poestaka, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24972276.
- CALL # = MF-10289 SEAM reel 307 item 1.
AUTHOR = Rusli, M. (Marah), 1898-1968.
TITLE = Sitti Nurbaja; kasih tak sampai.
IMPRINT = Djakarta, Balai Pustaka, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786158.
- CALL # = MF-10289 SEAM reel 222 item 4.
AUTHOR = Rusli, Marah, 1889
TITLE = Sitti Nurbaja; kasih tak sampai.
IMPRINT = Djakarta, Perpustakaan Perguruan, Kementerian P. P. dan K., 1954
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777831.
- CALL # = MF-10289 SEAM reel 314 item 7.
AUTHOR = S. T. N.
TITLE = Tjarios Enden Siti Soewarsih, dikarang koe S.T.N.
IMPRINT = Bandoeng, Dachlan-Bekti, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974216.
- CALL # = MF-10289 SEAM reel 328 item 13.
TITLE = Sabai nan Aluih. Ditjeritakan oleh Abdoel Moeis.
IMPRINT = Bandung, G. Kolff, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976234.
- CALL # = MF-10289 SEAM reel 257 item 1.
TITLE = Sabai nan Aluih : tjeritera Minangkabau lama / Diindonesiakan oleh Tulis Sutan Sati.
UNF TITLE = Kaba Sabaj nan Aloeih.
IMPRINT = Djakarta : Perpustakaan Perguruan, Kementerian P. P. dan K., 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977095.
- CALL # = MF-10289 SEAM reel 072 item 02.
TITLE = Sadija pajoeng sadoeroenge oedan : samangsa wonten mengsah dateng sasapoena samekta.
IMPRINT = Batawi : Pangetjapanipoen Kandjeng Goepremen, 1920.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
NOTE = Cover has imprint 1921.
OCLC # = 21100084.
- CALL # = MF-10289 SEAM reel 312 item 5.
AUTHOR = Sadkar.
TITLE = Sempalan pantjaroba. [Gambar kulit sareng hiasan: A. Kadir.].
IMPRINT = Garut, Pitaloka [195-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974168.
- CALL # = MF-10289 SEAM reel 305 item 15.
AUTHOR = Sahbudin, O. Sutan.
TITLE = Sja'ir Sitti Aminah, oleh O. Soetan Sahboedin.
IMPRINT = Weltevreden, Balai Poestaka, 1928.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 23786740.
- CALL # = MF-10289 SEAM reel 082 item 17.
AUTHOR = Sa'id, Muhammad, Sutan.
TITLE = Serba serbi : ja'ni berbagai-bagai tjeritera / terkarang oleh Soetan Moehd. Sa'id.
IMPRINT = Bandar Betawi : Pertjetakan Gouvernement, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Added t.p. and text in Arabic script.
OCLC # = 22374093.
- CALL # = MF-10289 SEAM reel 211 item 7.
TITLE = Sakadang peutjang, karangan Ki Padmosoesastro. Disundakeun ku R. Satjadibrata.
UNF TITLE = Hikajat pelanduk djinaka. Sundanese.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Translation of Serat kantjil tanpa sekar.
OCLC # = 23387935.
- CALL # = MF-10289 SEAM reel 305 item 14.
AUTHOR = Saleh, Bagindo.
TITLE = Adat muda menanggung rindu.
IMPRINT = Djakarta, Balai Pustaka, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786701.
- CALL # = MF-10289 SEAM reel 323 item 10.
AUTHOR = Saleh, Bagindo.
TITLE = Boenga mawar. Dipetik oléh Bagindo Saléh.
IMPRINT = Djakarta, Balai Poestaka [1947?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975501.
- CALL # = MF-10289 SEAM reel 060 item 09.
AUTHOR = Saleh, Bagindo.
TITLE = Poespa néka, oleh Bagindo Saleh.
IMPRINT = Batavia, Balai Poestaka, 1935.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650623.
- CALL # = MF-10289 SEAM reel 060 item 02.
AUTHOR = Saleh, Bagindo.
TITLE = Sja'ir tjita-tjita si boengsoe. Diambil dari tjeritera kiriman Mohd.Noer Glr. Radjo Botaeah.
IMPRINT = Batavia, Balai Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651611.
- CALL # = MF-10289 SEAM reel 314 item 9.
AUTHOR = Salmun, M. A.
TITLE = Goda rantjana.
IMPRINT = Djakarta, Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974227.
- CALL # = MF-10289 SEAM reel 318 item 1.
AUTHOR = Salmun, M. A.
TITLE = Gogoda ka nu ngarora.
IMPRINT = Djakarta, Balai Pustaka, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974471.
- CALL # = MF-10289 SEAM reel 058 item 07.
AUTHOR = Samkalden, Ivo.

- TITLE = Iets over het begrootingsrecht van den Volksraad.
 IMPRINT = [Batavia, 1939].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover-title.
 NOTE = "Overdruk uit het Indisch tijdschrift van het recht, 1939, deel 149, alf. 5.
 NOTE = No. 19 in vol. lettered: Dutch East Indies. Pamphlets.
 OCLC # = 20651523.
- CALL # = MF-10289 SEAM reel 077 item 06.
 AUTHOR = Samoed Sastrowardojo, 1894
 TITLE = Siti karo Slamet : lajang watjan kanggo ing pangkat ngisor / kang ngarang Mas Samoed Sastrowardojo.
 IMPRINT = Batavia : J.B. Wolters, 1931
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 22373909.
- CALL # = MF-10289 SEAM reel 074 item 08.
 AUTHOR = Samsirmiardja, mas.
 TITLE = Lajang néka tjatoer Djawa.
 IMPRINT = Batavia, Ruygrok & Co., 1917.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur. no. 212.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784319.
- CALL # = MF-10289 SEAM reel 248 item 9.
 AUTHOR = Samsu.
 TITLE = Laleur bodas. [Gambar djilid beunang Abd Rachman].
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972245.
- CALL # = MF-10289 SEAM reel 313 item 1.
 AUTHOR = Samsudi.
 TITLE = Babalik pikir.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974944.
- CALL # = MF-10289 SEAM reel 312 item 6.
 AUTHOR = Samsudi.
 TITLE = Djatining sobat.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974173.
- CALL # = MF-10289 SEAM reel 067 item 18.
 AUTHOR = Samsudi.
 TITLE = Soerat wasiat, karangan Samsuodi.
 IMPRINT = Batavia-Centrum, Bale Poestaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 20650999.
- CALL # = MF-10289 SEAM reel 314 item 2.
 AUTHOR = Samsudi.
 TITLE = Tjarita boedak minggat. Karangan Samsuodi.
 IMPRINT = Weltevreden, Bale Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974187.
- CALL # = MF-10289 SEAM reel 313 item 3.
 AUTHOR = Samsudi.

- TITLE = Tjarita boedak teuneung. Karangan Samsuedi.
 IMPRINT = Weltevreden, Bale Poestak, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974960.
- CALL # = MF-10289 SEAM reel 314 item 3.
 AUTHOR = Samsudi.
 TITLE = Tjarita nji Halimah.
 IMPRINT = Weltevreden, Bale Poestaka [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974192.
- CALL # = MF-10289 SEAM reel 300 item 11.
 AUTHOR = Samsudin, M.
 TITLE = Diambang kemerdekaan.
 IMPRINT = Djakarta, Jajasan Bakti, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775779.
- CALL # = MF-10289 SEAM reel 310 item 13.
 AUTHOR = Samud Sastrowardojo, mas, 1894
 TITLE = Radèn Gatutkatja; riwayat lan tjritané.
 IMPRINT = Djakarta, Harapan Masa [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973216.
- CALL # = MF-10289 SEAM reel 260 item 6.
 TITLE = Sandiwara Loetoeng Kasaroeng / kenging R.T.A. Soenarja sareng M.A. Wiradihardja.
 UNF TITLE = Lutung Kasarung.
 IMPRINT = Bandoeng : Visser, [pihatoer ti pajoen 1949].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: Loetoeng Kasaroeng.
 OCLC # = 24977266.
- CALL # = MF-10289 SEAM reel 237 item 1.
 TITLE = Sang Boma, oleh Balai Pustaka.
 UNF TITLE = Hikajat Sang Boma.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972752.
- CALL # = MF-10289 SEAM reel 270 item 10.
 AUTHOR = Sanif, Sutan, 1892
 TITLE = Pantjaran bahagia. Boekoe batjaan oentoek kelas V sekolah rendah, terkarang oleh Soetan Sanif.
 IMPRINT = Batavia-C., W. Versluys, 1948-49.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 2 has subtitle: Buku batjaan murid murid kelas tertinggi sekolah rendah.
 OCLC # = 24977527.
- CALL # = MF-10289 SEAM reel 314 item 6.
 AUTHOR = Sardjono.
 TITLE = Wawatjan Hajatinipoes.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974209.
- CALL # = MF-10289 SEAM reel 310 item 11.
 TITLE = Sari moelja.
 IMPRINT = [S.l. : s.n., 1923?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title from label mounted on cover.
 NOTE = Library's copy lacks t.p.

- NOTE = In Javanese script.
OCLC # = 24973198.
- CALL # = MF-10289 SEAM reel 237 item 8.
AUTHOR = Sasrakoesoema, Raden.
TITLE = Lajang katerangané basa Djawa sawatara / kaanggit déning Raden Sasrakoesoema.
IMPRINT = Batawi : Papyrus, 1913.
SERIES = Serie Uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 86.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Running title (at bottom of p. 17 and 33): Lajang katerangané basa Djawa sawetara.
NOTE = In Javanese script.
OCLC # = 24972872.
- CALL # = MF-10289 SEAM reel 241 item 1.
AUTHOR = Sasraprawira, raden.
TITLE = Bioeng koealon.
IMPRINT = Betawi, Boek-, Courant- en Handelsdrukkerij De Verwachting, 1916
SERIES = Serie uitg. door bemiddeling der Commissie voor de Volkslectuur ; no. 81.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Verkrijgbaar bij het Depot van Leermiddelen te Weltevreden.
OCLC # = 24976441.
- CALL # = MF-10289 SEAM reel 211 item 6.
AUTHOR = Sasrasoegonda, Radèn.
TITLE = Alat karang-mengarang, dihimpoenkan oleh Raden Sasrasoegonda.
IMPRINT = Djokjakarta, H. Buning [1928].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23387931.
- CALL # = MF-10289 SEAM reel 276 item 4.
AUTHOR = Sasrasoegonda, Radèn.
TITLE = Kitab jang menjatakan djalan bahasa Melajoe. Terkoetip dari kitab bahasa Belanda oleh Koewatin, Sasrasoeg nda.
IMPRINT = Semarang, G.C.T. van Dorp [1910].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23785094.
- CALL # = MF-10289 SEAM reel 290 item 4.
AUTHOR = Sasrasoegonda, Radèn.
TITLE = Kitab jang menjatakan djalan bahasa Melajoe. Terkoetip dari kitab bahasa Belanda oleh Koewatin, Sasrasoegonda.
IMPRINT = [Djokjakarta, 1932].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Teladan édjaan perkataan Melajoe tertoeelis dengan hoeroef 'Arab: p. 152-162.
OCLC # = 23776697.
- CALL # = MF-10289 SEAM reel 315 item 7.
AUTHOR = Sasrawidjaja, Raden.
TITLE = Wawatjan Anglingdarma / disoendakeun sareng didangding koe R. Sasrawidjaja.
IMPRINT = Soekaboemi, Boekhandel & Uitgeverij Tjikiraj, 1926.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974332.
- CALL # = MF-10289 SEAM reel 316 item 2.
AUTHOR = Sastraatmadja, M.
TITLE = Badingkoet.
IMPRINT = Weltevreden, Bale Poestaka, 1923.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974355.
- CALL # = MF-10289 SEAM reel 075 item 02.
AUTHOR = Sastraatmadja, Rd. Rg.
TITLE = Langen sari, karangan Rd. Rg. Sastraatmadja, Soeria di Radja [dan] Rd. Kd. Soerapoetra.
IMPRINT = Groningen - Batavia, J. B. Wolters, 1939.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.-p. and text in Javanese script.
 OCLC # = 21099919.
- CALL # = MF-10289 SEAM reel 241 item 2.
 AUTHOR = Sastradihardja, M.
 TITLE = Dongèng ketèk lan koera, anggitané M. Sastradihardja. Serat tridyatmika, anggitanipoen R. Tjitrawasita.
 IMPRINT = Weltevreden, Balé Poestaka, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976446.
- CALL # = MF-10289 SEAM reel 310 item 10.
 AUTHOR = Sastradihardja, mas.
 TITLE = Soewarsa-Warsijah.
 IMPRINT = [Weltevreden] Balé Poestaka [1926].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973192.
- CALL # = MF-10289 SEAM reel 247 item 7.
 AUTHOR = Sastradihardja, mas.
 TITLE = Tjarijos lelampahanipoen Sida. Anggitanipoen Mas Sastradiardja.
 IMPRINT = Weltevreden, Papyrus, 1917.
 SERIES = Serie uitgaven doar [sic] bemiddeling van de Commissie voor de Volkslectuur ; no. 304.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973554.
- CALL # = MF-10289 SEAM reel 066 item 05.
 AUTHOR = Sastradiredja, mas.
 TITLE = Wawatjan Praboe Oedajana.
 IMPRINT = Batavia, Bale Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651084.
- CALL # = MF-10289 SEAM reel 066 item 04.
 AUTHOR = Sastradiredja, Mas.
 TITLE = Wawtjan pamiara banda.
 IMPRINT = [Batavia?] Albrecht, 1917.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651075.
- CALL # = MF-10289 SEAM reel 278 item 7.
 AUTHOR = Sastradiwirya, Umar.
 TITLE = Edjaan bahasa Indonesia dengan huruf Arab.
 IMPRINT = [Djakarta] Djambatan [c.1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title in Arabic and Latin orthography.
 OCLC # = 23785546.
- CALL # = MF-10289 SEAM reel 290 item 3.
 AUTHOR = Sastradiwirya, Umar.
 TITLE = Penguraian kalimat, menilik arti, djabatan dan kedjadian kata-katanja besertakan latihan.
 IMPRINT = [Djakarta] Djambatan [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776686.
- CALL # = MF-10289 SEAM reel 256 item 11.
 AUTHOR = Sastrahadiprawira, Memed, R.
 TITLE = Boekoe tooneel Gending karesmen, noe di lalakonkeun sempalan Babad Tjikoendoel.
 IMPRINT = Bandoeng [1927].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977080.

- CALL # = MF-10289 SEAM reel 256 item 10.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Dewi Sawitri. Tjarita wedalan Hindoestan, disoendakeun koe R. Memed Sastrahadiprawira.
IMPRINT = Weltevreden, Bale Poestaka, 1928.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977075.
- CALL # = MF-10289 SEAM reel 068 item 15.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Mantri Djero. Babon basa Soenda karanganipoen R. Memed Sastrahadiprawira. Ingkang andjawèkaken mawi sekar R. Rg. Wirawangsa.
IMPRINT = Batavia, Balé Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20650864.
- CALL # = MF-10289 SEAM reel 070 item 11.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Pangeran Kornel, karangan R. Memed Sastrahadiprawira. Dimelajoekan oleh A. Moeis.
IMPRINT = Batavia-Centrum, Balai Poestaka, 1933.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Reprinted in Australia by the Netherlands Indies Government Printing Works, Melbourne."
OCLC # = 20651729.
- CALL # = MF-10289 SEAM reel 316 item 11.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Pangeran Kornel.
IMPRINT = Weltevreden, Balé Poestaka, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974454.
- CALL # = MF-10289 SEAM reel 318 item 11.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Pangeran Kornel, karangan R. Memed Sastrahadiprawira. Dimelajoekan oleh A. Moeis.
IMPRINT = Djakarta, Balai Poestaka, [1940?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974555.
- CALL # = MF-10289 SEAM reel 314 item 8.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Tjarita mantri djero.
IMPRINT = Weltevreden, Bale Poestaka, 1928.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974222.
- CALL # = MF-10289 SEAM reel 316 item 12.
AUTHOR = Sastrahadiprawira, Memed, R.
TITLE = Wawatjan Enden Sari-Banon (Tjarios istri Rajoengan) Karangan R. Memed-Sastra-Hadi-Prawira.
IMPRINT = Bandoeng, Visser, 1923.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974462.
- CALL # = MF-10289 SEAM reel 251 item 9.
AUTHOR = Sastramintardja.
TITLE = Tjariosipoen sendang ing Tawoen.
IMPRINT = Weltevreden, Balé-Poestaka, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976896.
- CALL # = MF-10289 SEAM reel 072 item 15.
AUTHOR = Sastrasoetarma, Raden Ngabei.
TITLE = Bantjak Dojok ambarang djantoer (Sarahwoelan) / anggitanipoen Raden Ngabei Sastrasoetarma.
IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1931.

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099861.
- CALL # = MF-10289 SEAM reel 257 item 6.
 AUTHOR = Sastrasubrata, Abdurahman, raden.
 TITLE = Tjaretana arnep biq pateq alasan. Esalen dari otjaq Soenda ban otjaq Djhaba biq R. Sastrasoebrata.
 IMPRINT = Batawi, Ruygrok, 1915.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 173.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977118.
- CALL # = MF-10289 SEAM reel 308 item 5.
 AUTHOR = Sastrasutarma, raden ngabehi.
 TITLE = Serat Pandji Remeng oetawi Pandji Srimaja. Mirid saking pakem ringgit gedog, anggitanipoen R. Ng. Sastrasoetarma.
 IMPRINT = Weltevreden, Balé Poestaka, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973383.
- CALL # = MF-10289 SEAM reel 074 item 15.
 AUTHOR = Sastrasuwignja, S.
 TITLE = Kembar majang; petikan saking serat-serat oetawi kalawarti ingkang kawedalaken Balé Poestaka. Ingkang nglempakaken S. Sastrasoewignja.
 IMPRINT = Batavia, Balé Poestaka, 1937.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 2 in Javanese script.
 OCLC # = 23784374.
- CALL # = MF-10289 SEAM reel 074 item 13.
 AUTHOR = Sastrasuwignja, S.
 TITLE = Kembar majang; petikan saking serat-serat oetawi kalawarti ingkang kawedalaken Bale Poestaka. Ingkang nglempakaken S. Sastrasoewignja.
 IMPRINT = Batavia, Balé Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = s 1989 pau n.
 OCLC # = 21100056.
- CALL # = MF-10289 SEAM reel 256 item 14.
 AUTHOR = Sastrawignja, M.
 TITLE = Na'-kana' ko'ong kampa èdalem alas. [Karanganna kaptèn Marryat] Sè njalèn ka otja' Madhoera.
 IMPRINT = Weltevreden, Balai Poestaka, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977091.
- CALL # = MF-10289 SEAM reel 299 item 17.
 AUTHOR = Sastrawinata, S.
 TITLE = Kissah sewadjarnja. [Gambar kulit dalam oleh Nasjah].
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776040.
- CALL # = MF-10289 SEAM reel 313 item 13.
 AUTHOR = Sastrawiria, mas.
 TITLE = Pangledjar-galih ; nja eta tiloe poeloeh tiloe tjarios anoe parondok.
 IMPRINT = Weltevreden, Drukkerij Volsklectuur, 1921.
 SERIES = Kaloearan Commissie voor de Volkslectuur ; serie no. 111.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975068.
- CALL # = MF-10289 SEAM reel 237 item 5.
 AUTHOR = Sastrawirja, Mas.

- TITLE = Serat warnakrija : amratelakaken bab pedamelan warni- warni, moerih dados panoentoening kataberen / kaanggit dening Mas Sastrawirja.
- IMPRINT = Ngajogjakarta : H. Buning, 1911.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = At head of title: Kitab warno-krijo.
- NOTE = Running title (at bottom of various pages): Warnokrijo.
- NOTE = In Javanese script.
- OCLC # = 24972839.
- CALL # = MF-10289 SEAM reel 049 item 03.
- AUTHOR = Sastro-Darmo, Arjo, raden.
- TITLE = Beschrijving van Batavia, naar eigen aanschouwing door Raden Arjo Sastro-Darmo, uitgegevenop last der regeering. Eersto stuk, met viji plannen.
- IMPRINT = Batavia, Ter Landsdrukkerij, 1867.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Text in Javanese.
- NOTE = Added t.-p. in Javanese.
- OCLC # = 20532651.
- CALL # = MF-10289 SEAM reel 078 item 03.
- AUTHOR = Sastrodiardjo, mas.
- TITLE = Javaansche taal- en stijloefeningen.
- IMPRINT = Batavia, Landsdrukkerij, 1929-31.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Title and text in Javanese orthography; added t. p. in Dutch.
- OCLC # = 21464229.
- CALL # = MF-10289 SEAM reel 259 item 14.
- AUTHOR = Sastrosudarmo, Samsu, raden.
- TITLE = Serat Djajabaja Majangkara. Njarijosaken muksanipun Radèn Anoman inggih bagawan Majangkara, prang tandhing kalijan ratu ing Manggada prabu Wesiadji, temah sampjuh kalih-kalihipun sami muksa wonten nagari Kedhiri.
- IMPRINT = [Ngajogjakarta Hadiningrat, Soemodidjojo Mahadéwa, 1958?].
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 24977763.
- CALL # = MF-10289 SEAM reel 078 item 04.
- AUTHOR = Sastsrodiardjo, mas.
- TITLE = Javaansche taal- en stijloefeningen / samengesteld door Mas Sastrodiardjo.
- IMPRINT = Batavia : Landsdrukkerij, 1918
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Title and text in Javanese orthography; added t. p. in Dutch.
- OCLC # = 21464250.
- CALL # = MF-10289 SEAM reel 060 item 03.
- AUTHOR = Sati, Tulis Sutan.
- TITLE = Sangsara nekakaké kamoeljan; babon basa Mlajoe. Anggitanipoen Toelis Soetan Sati; ingkang and jawèkaken S. Sastrasoewignja.
- UNF TITLE = Sengsara membawa nikmat. Javanese.
- IMPRINT = Batavia, Balé Poestaka, 1932.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- NOTE = Translation of Sengsara membawa nikmat.
- OCLC # = 20651617.
- CALL # = MF-10289 SEAM reel 060 item 01.
- AUTHOR = Sati, Tulis Sutan.
- TITLE = Siti Moerhamah. Karangan Toelis Soetan Sati; disoendakeun koe R. Soerapoetra.
- IMPRINT = Batavia, Bale Poestaka, 1932.
- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
- OCLC # = 20651603.
- CALL # = MF-10289 SEAM reel 059 item 21.
- AUTHOR = Sati, Tulis Sutan.

- TITLE = Sja'ir Sitti Marhoemah jang saleh, karangan Toelis Soetan Sati.
 IMPRINT = Batavia-Centrum, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650974.
- CALL # = MF-10289 SEAM reel 070 item 16.
 AUTHOR = Satjadibrata, raden.
 TITLE = Tjarita anoe mashoer: Tiloe dongeng lenjepaneun.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651746.
- CALL # = MF-10289 SEAM reel 070 item 12.
 AUTHOR = Satjadibrata, Raden, 1886
 TITLE = Pandoe pinilih; boekoe model batjaeun baroedak Soenda.
 IMPRINT = Batavia, Bale Poestaka, 1936
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651731.
- CALL # = MF-10289 SEAM reel 066 item 06.
 AUTHOR = Satjadibrata, Raden, 1886
 TITLE = Rasiah tembang Soenda.
 IMPRINT = Batavia, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651090.
- CALL # = MF-10289 SEAM reel 070 item 14.
 AUTHOR = Satjadibrata, Raden, 1886
 TITLE = Sari poestaka : tjoetatan tina boekoe-boekoe sareng postakamangsa wedalan Bale Poestaka.
 IMPRINT = Batavia : Bale Poestaka, 1941
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651735.
- CALL # = MF-10289 SEAM reel 070 item 13.
 AUTHOR = Satjadibrata, Raden, 1886
 TITLE = Sari poestaka tjoetatan tina boekoeboekoe sareng poestakamangsa wedalan Bale Poestaka.
 IMPRINT = Batavia-C., Bale Poestaka, 1936-37.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651733.
- CALL # = MF-10289 SEAM reel 070 item 15.
 AUTHOR = Satjadibrata, Raden, 1886
 TITLE = Tjarjos wedalan Hindoe. Kenging njoendakeun R. Satjadibrata.
 IMPRINT = Batavia, Bale Poestaka, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651740.
- CALL # = MF-10289 SEAM reel 070 item 17.
 AUTHOR = Satjadibrata, Raden, 1886
 TITLE = Wawatjan sastra-sastri.
 IMPRINT = Batavai, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651752.
- CALL # = MF-10289 SEAM reel 305 item 13.
 AUTHOR = Sattwika.
 TITLE = Wanita djundjunganku; bajangan susila-dharma.
 IMPRINT = Djakarta, "Firma Ali Brothers" 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786675.
- CALL # = MF-10289 SEAM reel 316 item 1.

- AUTHOR = Schoch, S.
 TITLE = Paejaam beroe a noewoe' e Tontemboan.
 IMPRINT = [Menado, C. van der Roest Jr., 1907-1908.].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974343.
- CALL # = MF-10289 SEAM reel 047 item 02.
 AUTHOR = Schrieke, B. J. O. (Bertram Johannes Otto), 1890-1945.
 TITLE = The effect of western influence on native civilisations in the Malay Archipelago, edited by Dr. B. Schrieke.
 IMPRINT = Batavia, Java, Kolff, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Koninklijk Bataviasch genootschap van kunsten en wetenschappen. Royal Batavia society of arts and sciences.
 OCLC # = 20532638.
- CALL # = MF-10289 SEAM reel 058 item 05.
 AUTHOR = Schrieke, B. J. O. (Bertram Johannes Otto), 1890-1945.
 TITLE = "Koloniale Volkenkunde" en "Volkenkunde van Nederlandsch Indië". Rede, uitgesproken bij de aanvaafding van het ambt van buitengewoon hoogleraar aan de Universiteit van Amsterdam op 7 December 1936.
 IMPRINT = Broningen-Batavia, J. B. Wolters 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = No. 8 in vol. lettered: Dutch East Indies. Pamphlets.
 OCLC # = 20651506.
- CALL # = MF-10289 SEAM reel 048 item 08.
 AUTHOR = Schrieke, Jacobus Johannes, 1884
 TITLE = De voornaamste wettelijke bepalingen betreffende de decentralisatie van 1903 en de inlandsche gemeenten en hare grondbeginselen.
 IMPRINT = Batavia, Landsdrukkerij, 1917.
 SERIES = Uitg. der Commissie voor de Volkslectuur, ser. no. 286.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532657.
- CALL # = MF-10289 SEAM reel 056 item 05.
 AUTHOR = Schulze, Fedor.
 TITLE = West-Java; traveller's guide for Batavia and from Batavia to the Preanger Regencies and Tjilatjap.
 IMPRINT = Batavia, Visser, 1894.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651576.
- CALL # = MF-7513 item 4.
 AUTHOR = Schulze, L. F. M.
 TITLE = Atjeh in 1896 [microform.] gids voor Noord Sumatra.
 IMPRINT = Batavia, H. Prange, 1896.
 NOTE = "Overgedrukt uit Prange's Advertentieblad.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel. 35 mm.
 OCLC # = 26538099.
- CALL # = MF-10289 SEAM reel 251 item 2.
 TITLE = Sedjarah Melaju, menurut terbitan Abdullah (ibn Abdulkadir Munsji), diselenggarakan kembali dan diberi anotasi oleh T. D. Situmorang dan A. Teeuw, dengan bantuan Amal Hamzah.
 UNF TITLE = Sejarah Melayu.
 IMPRINT = [Djakarta] Djambatan [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976848.
- CALL # = MF-10289 SEAM reel 045 item 06.
 TITLE = Sedjarah pergerakan Indonesia, 1929-1930.
 IMPRINT = [Batavia] Fonds Nasional [1930?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = -- djilid 1. [Pidato pidato dari pehak Fractie Nasional, Fractie I.S.D.P. dan pehak Pemerintah tentang tindakan Pemerintah terhadap kepada Partai Nasional Indonesia]

- djilid 2. [Peperiksaan dari ke-empat pemimpin P.N.I. ir. Soekarno, Gatot Mangkoepradja, Maskoen dan Soepriadinata, di moeka Landraad Bandoeng]
 -- djilid 3. Pembelaan Ir. Soekarno dimoeka Landraad Bandoeng.
 -- djilid 4. [Pidato pidato pembelaan dari Mr. Sastromoejlono, Idi Prawiradipoetra dan Mr. Sartono di moeka Landraad Bandoeng].
- OCLC # = 20532629.
- CALL # = MF-10289 SEAM reel 059 item 20.
 AUTHOR = Selasih.
 TITLE = Kalau ta' oentoeng, terkarang oléh Selasih [pseud.].
 IMPRINT = Batavia, Balai Poestaka, 1933.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650963.
- CALL # = MF-10289 SEAM reel 222 item 1.
 AUTHOR = Selasih.
 TITLE = Kalau tak untung / terkarang oleh Selasih.
 IMPRINT = Djakarta : Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Novel.
 OCLC # = 23777808.
- CALL # = MF-10289 SEAM reel 251 item 10.
 TITLE = Senggoetroe / salinan saka kagoengané G.A.J. Hazeu.
 UNF TITLE = Senggutru.
 IMPRINT = Weltevreden : Balé Poestaka, 1922.
 SERIES = Uitgave van de Commissie voor de Volkslectuur ; serie no. 32.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976911.
- CALL # = MF-10289 SEAM reel 070 item 24.
 TITLE = Senggoetroe : dongèng djaman koena bab botjah wadon désa ing tembé dadi garwané radjapoetra / salinan saka babon kagoengané G.A.J. Hazeu.
 UNF TITLE = Senggutru.
 IMPRINT = Batawi : Ruygrok, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese.
 OCLC # = 23777842.
- CALL # = MF-10419 item 1.
 TITLE = Sepuluh tahun Daerah Istimewa Atjeh..
 IMPRINT = Banda Atjeh : Pustaka Putroë Tjandèn ; [1969].
 SERIES = Seri sedjarah.
 NOTE = Bibliography: p. [95]-[96].
 NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items.; 35 mm.
 OCLC # = 31550475.
- CALL # = MF-10289 SEAM reel 070 item 25.
 AUTHOR = Serat Ambija.
 TITLE = Djaka Sengkana, saking Serat Ambija.
 IMPRINT = Batavia, Balé Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Soemimpèn wonten ing Kon. Bat. Gen. van Kusten en Wetenschappen hs. No. 10.
 OCLC # = 20651798.
- CALL # = MF-10289 SEAM reel 251 item 11.
 TITLE = Serat baroekalinting : sekar matjapat, anjarijosaken daoeipioen Hadjar Windoesana ing Marbaboe akalijan Retna Kasmala, poetri ing Madjapahit, ngantos doemoegi daoeipioen Raden Windoedaka akalijan Retna Pandankoeroeng, poetri ing Pengging.
 IMPRINT = Soerakarta [Indonesia] : Albert Rusche, 1901.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = At head of title: Baroekalinting.
 NOTE = Running title (at bottom of various pages): Baroeklinting.
 OCLC # = 24976917.
- CALL # = MF-10289 SEAM reel 266 item 1.
 TITLE = Serat Dermagandoel : anjarijosaken raringkesanipoen babad bedahing karaton Madjapahit, sarta bantahipoen Praboe Brawidjaja kalajan Sabda Palon, bab kawontenanipoen agama Boeda lan Islam, saha doenoengipoen tjarakan sastra Djawi.
 UNF TITLE = Serat Dermogandul.
 IMPRINT = Kediri : Tan Khoen Swie, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title : Serat Dermogandoel.
 NOTE = Running title (at bottom of various pages): Dermo Gandoel.
 NOTE = In Javanese script.
 OCLC # = 24977435.
- CALL # = MF-10289 SEAM reel 070 item 26.
 TITLE = Serat Joesoep / tetedakan saking boekoe seratan tangan ingkang soemimpen wonten ing Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
 UNF TITLE = Serat Joesoep.
 IMPRINT = Batavia : Balë Poestaka, 1941.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese.
 OCLC # = 20651802.
- CALL # = MF-10289 SEAM reel 251 item 12.
 TITLE = Serat katja wirangi : anjarijosaken pralambangipoen peksi perkoetoet dateng derkoekoe kadapoer dongeng, minangka ados pipindan bab adeging gesangipoen manoengsa.
 IMPRINT = Kediri : Tan Khoen Swie, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Katja wirangi.
 NOTE = In Javanese script.
 OCLC # = 24976923.
- CALL # = MF-10289 SEAM reel 251 item 14.
 TITLE = Serat këratakris : ngrewat pepentjaraning basa, ingkang toemrap kahananipoen doewoeng saparabotipoen pisan, babaring soeraos dados pralambanging ngelmi ; toewin mandjing dateng piwoelang warni-warni .
 IMPRINT = Solo : De Bliksem, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24976935.
- CALL # = MF-10289 SEAM reel 253 item 6.
 TITLE = Serat kidoengan : kidoengan poenika serat kina pralambangipoen ngèlmoe Islam ingkang sadjati .
 IMPRINT = Kediri : Tan Khoen Swie, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Babon asli saking kagoengan dalam Goesti Kangdjeng Ratoe Pambajoen, poetri ing karaton-dalem Soerakarta-Adiningrat.
 OCLC # = 24976666.
- CALL # = MF-10289 SEAM reel 251 item 13.
 TITLE = Serat kidungan : kidungan punika serat kina pralambangipun ngelmu Islam ingkang sedjati .
 IMPRINT = Solo : Djaja, [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976929.
- CALL # = MF-10289 SEAM reel 241 item 10.
 TITLE = Serat maladihening djinarwi : amarsitakaken patraping samadi, sadjatining panembah dateng Sang Hjang Soekma Kawekas / iketanipoen satoenggaling sardjana basa Kawi mardaweng lagoe, sekar dadangoela ; samangké mawi dipoen djarnawi namoeng sagadoeking pamanggihipoen ingkang andjarwakaken, amrih ragi padang soeraosipoen.
 IMPRINT = Solo [Indonesia] : De Bliksem, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = In Javanese script.
OCLC # = 24976504.
- CALL # = MF-10289 SEAM reel 240 item 17.
TITLE = Serat mintaraga : ingkang oegi winastan Serat wiwaha, anjarijosaken lalampahanipoen Sang Ardjoena nalika amati raga wonten ing ngardi : Indralika, ngantos doemoegi satamatipoen.
IMPRINT = Soerakarta [Indonesia] : De Bliksem, 1856.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of cover title: Mintorogo.
NOTE = In Javanese script.
OCLC # = 24976435.
- CALL # = MF-10289 SEAM reel 253 item 14.
TITLE = Serat pandam prana : sosorah oetawi patrapipoen tijang manawi badé anjoemerepi kakijataning manah ingkang winados.
IMPRINT = Kediri [Indonesia] : Tan Khoen Swie, 1921.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of title: Pandam pronon.
NOTE = In Javanese script.
OCLC # = 24976707.
- CALL # = MF-10289 SEAM reel 235 item 10.
TITLE = Serat poerwa lampahan Koemala sekti : sinawoeng sekar matjapat.
IMPRINT = Soerakarta [Indonesia] : Albert Rusche, 1912.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of title: Koemolo sekti.
NOTE = In Javanese script.
OCLC # = 24974137.
- CALL # = MF-10289 SEAM reel 308 item 2.
TITLE = [Serat Romo.
IMPRINT = Surakarta, G.G.T. van Dorp] 1918.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script.
OCLC # = 24973348.
- CALL # = MF-10289 SEAM reel 250 item 5.
TITLE = Serat Tjingkaradewa : djarwa sarta sekar matjapat. Anjarijosaken piwoelangipoen papatih Radja Soekapa, doemateng ratoenipoen Sang Hyang Tjingkaradewa ing Gilingwesi, inggih poenika andjoemboehaken dateng kawroeh raos ingkang oegi winastan kasampoernaning ngagesang .
IMPRINT = Soerakarta : Trimoerti, 1925.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Mawi rinengga ing gambar.
NOTE = At head of title: Tjingkorodewo.
NOTE = In Javanese script.
OCLC # = 24976783.
- CALL # = MF-10289 SEAM reel 317 item 7.
TITLE = Serat tresna bangsa : (kapetik saking serat Ester). Njarijosaken Mordechai kalijan Ester, panoenggilanipoen bangsa Jahoedi anggening mitoeloengi bangsanipoen kaloewaran saking babaja pedjah ... / kaanggit dening Z.H.S.
IMPRINT = Bandoeng : A.C. Nix, 1929.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Cover has date: 1930.
NOTE = In Javanese script.
OCLC # = 24974645.
- CALL # = MF-10289 SEAM reel 071 item 03.
TITLE = Setya radja; roman Tionghoa.
IMPRINT = Batavia, Balé Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Babon saking kita Leiden.
OCLC # = 21099895.

- CALL # = MF-10289 SEAM reel 306 item 4.
AUTHOR = Shellabear, W. G. (William Girdlestone), 1862-1947.
TITLE = Sja'ir Nabi jang berpengasihan.
IMPRINT = Medan-Deli, Sidang Methodist, 1931-33.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786340.
- CALL # = MF-10289 SEAM reel 081 item 01.
AUTHOR = Si Saripudi.
TITLE = Kaba si Saripoedi, oleh Tasat gl. Soetan Bagindo.
IMPRINT = Batavia, Balai Poestaka, 1935.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21464407.
- CALL # = MF-10289 SEAM reel 086 item 05.
AUTHOR = Sibenius Trip, J.
TITLE = Voor het laatst, de particuliere landerijen bewesten de Tjimanoeck.
IMPRINT = Batavia, Javasche Boekhandel, 1902.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Overgedrukt uit het Bataviaasch nieuwsblad dd. 24, 25, 27 Maart en 4 April 1902.
OCLC # = 22236435.
- CALL # = MF-10289 SEAM reel 068 item 08.
AUTHOR = Side, Ia.
TITLE = Wadjempadjeng; kitab batjaan bahasa Boegis. Dihiasi dengan gambar-gambar.
IMPRINT = Batavia-C., W. Versluys [1939].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title and text in Buginese script; back cover title in Latin orthography.
OCLC # = 20650809.
- CALL # = MF-10289 SEAM reel 229 item 9.
TITLE = Sie Djin Kwie tjeng tang.
IMPRINT = Djakarta : Badan Penerbitan Sunrise, [1950?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778793.
- CALL # = MF-10289 SEAM reel 265 item 7.
AUTHOR = Sierevelt, A. M.
TITLE = Woordenlijst van de omgangstaal in West-Seran (Ceram) ten behoeve van ambtenaren en officieren.
IMPRINT = [Weltevreden] Encyclopedisch Bureau [1920].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Behoort bij de nota 'voor den dienst' betreffende West Ceram door F. J. P. Sachse.
OCLC # = 24977428.
- CALL # = MF-10289 SEAM reel 261 item 4.
AUTHOR = Simanare, Sinuan Tunas.
TITLE = Sapu tangan pangapus ilu.
IMPRINT = Pandang-sidempuan, Pustaka Timur [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977376.
- CALL # = MF-10289 SEAM reel 286 item 1.
AUTHOR = Simorangkir-Simanjuntak, B.
TITLE = Kesusasteraan Indonesia.
IMPRINT = Djakarta, Jajasan Pembangunan, 1952-53.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23784821.
- CALL # = MF-10289 SEAM reel 072 item 16.
AUTHOR = Sindoesastra, Raden Ngabei.
TITLE = Ardjoena sasrabaoe / kaanggit dening Raden Ngabehi Sindoesastra.

- IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1931-32.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol 1: tjap-tjapan kaping 2.
 NOTE = In Javanese script.
 OCLC # = 21099870.
- CALL # = MF-10289 SEAM reel 073 item 01.
 AUTHOR = Sindusastra, Raden Ngabehi.
 TITLE = Srikandi magoeroe manah / mitoeroet katrangan-katrangan anggitanipoen Raden Ngabehi Sindoesastra.
 IMPRINT = Batawi-Sentrum [i. e. Batavia-Centrum] : Bale Poestaka, [1932].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100162.
- CALL # = MF-10289 SEAM reel 246 item 1.
 AUTHOR = Singa Soro, M. Sutan.
 TITLE = Sjae Meulajoe Poetroë Naga ngon teungkoë di lho' Tapa' Toean, karangan M. Soetan Singa Soro. Geuteudjoemah ngon geukarang lé L.B. Teungkoë Moehamad Noerdin, geupeugèt keu hikajat basa Atjèh.
 IMPRINT = Peutawi, Balè Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973783.
- CALL # = MF-10289 SEAM reel 059 item 02.
 AUTHOR = Sinjo Frans, psueds.
 TITLE = Lotsverbetering van Indo-Europeanen. Uitg. door en van wege den Indischen Bond. Met een voor- en naschrift der redactie.
 IMPRINT = Batavia, Albrecht, 1905.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650853.
- CALL # = MF-10289 SEAM reel 305 item 12.
 AUTHOR = Siregar, A. A.
 TITLE = Gagalnja kewadjiban lantaran doea soempah.
 IMPRINT = P[ematang] Siantar, Moechtar Nst. [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786660.
- CALL # = MF-10289 SEAM reel 293 item 5.
 AUTHOR = Siregar, Bakri.
 TITLE = Saidjah dan Adinda : lakon 3 babak / saduran Bakri Siregar.
 IMPRINT = Medan : Sasterawan, 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Multatuli.
 OCLC # = 23776379.
- CALL # = MF-10289 SEAM reel 234 item 14.
 AUTHOR = Siregar, Bakri, 1922
 TITLE = Djawa kuna.
 IMPRINT = Medan, Pustaka Bali, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Untuk S.M.A.
 OCLC # = 24974057.
- CALL # = MF-10289 SEAM reel 305 item 11.
 AUTHOR = Siregar, Bakri, 1922
 TITLE = Djedjak langkah / oleh Bakri Siregar.
 IMPRINT = [Djakarta] : Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786639.
- CALL # = MF-10289 SEAM reel 288 item 8.
 AUTHOR = Siregar, Bakri, 1922

- TITLE = Tjeramah sastra; tuntutan sederhana untuk peminat sastra.
 IMPRINT = Medan, Pustaka "Bali," 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776924.
- CALL # = MF-10289 SEAM reel 305 item 10.
 AUTHOR = Siregar, Barus.
 TITLE = Busa dilaut hidup / oleh Barus Siregar.
 IMPRINT = Djakarta : Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Short stories, Indonesian.
 NOTE = "Gambar kulit oleh Zaini dan vignet-vignet oleh Osman Effendi.
 OCLC # = 23786595.
- CALL # = MF-10289 SEAM reel 077 item 10.
 AUTHOR = Siregar Dohot Sutan Kinali, Ph.
 TITLE = Barita na denggan-denggan bason ni dakdanak.
 IMPRINT = Batavia, Pangarokoman ni soerat-soerat ni Goebornomen, 1904.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22373935.
- CALL # = MF-10289 SEAM reel 061 item 07.
 AUTHOR = Siregar, Merari.
 TITLE = Si Djamin dan si Djohan. Dikarangkan meniroe tjerita Belanpa [sic] oleh Merari Siregar. Diiringkan karangan Penghiboer hati, oleh J. Paimin.
 IMPRINT = Batavia, Drukkerij Kho Tjeng Bie, 1918.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651454.
- CALL # = MF-10289 SEAM reel 216 item 13.
 AUTHOR = Siregar, Merari.
 TITLE = Si Djamin dan si Djohan, saduran Merari Siregar, dan Penghibur hati, oleh J. Paimin.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "B. P. no. 324.
 OCLC # = 23777074.
- CALL # = MF-10289 SEAM reel 269 item 8.
 AUTHOR = Siregar, Merari.
 TITLE = Si Djamin dan si Djohan, oléh Merari Siregar, dan Penghiboer hati, oléh J. Paimin.
 IMPRINT = Weltevreden, Balai Poestaka, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977482.
- CALL # = MF-10289 SEAM reel 324 item 9.
 AUTHOR = Siswoharsojo.
 TITLE = Ringkesan serat Dewaroetji kawedar : minangka poerwakaning serat Bimapaksa / anggitan Siswaharsajan.
 IMPRINT = Ngajogjakarta : Mahadewa Soemadidjaja, 1883 [1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: Serat ringkesan Dewaroetji kawedar [warangka mandjing tjoeriga], minangka poerwakaning serat Bimapaksa [tjoeriga mandjing warangka].
 NOTE = In Javanese script.
 OCLC # = 24975624.
- CALL # = MF-10289 SEAM reel 274 item 6.
 AUTHOR = Sitompul, Harry F.
 TITLE = Bentuk dan isi sastra dalam bahasa Indonesia, disusun oleh H. F. Stiompoel.
 IMPRINT = Djakarta, Soeroengan, 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977826.
- CALL # = MF-10289 SEAM reel 221 item 11.

- AUTHOR = Situmorang, Sitor, 1923
 TITLE = Dalam sadjak / Sitor Situmorang.
 IMPRINT = Bandung ; 's-Gravenhage : W. van Hoeve, [195-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777775.
- CALL # = MF-10289 SEAM reel 221 item 12.
 AUTHOR = Situmorang, Sitor, 1923
 TITLE = Djalan mutiara : kumpulan 3 sandiwara / Sitor Situmorang.
 IMPRINT = Djakarta : Pustaka Rakjat, [1954].
 HOLDINGS = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777789.
- CALL # = MF-10289 SEAM reel 216 item 6.
 AUTHOR = Situmorang, Sitor, 1924
 TITLE = Surat kertas hidjau; sadjak-sadjak Sitor Situmorang.
 IMPRINT = Djakarta, Pustaka Rakjat [1953].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777019.
- CALL # = MF-10289 SEAM reel 217 item 3.
 AUTHOR = Sjah, Muhammad.
 TITLE = Dia dan akoe (adakan ta' djaki boenga dikarang) oleh Moehammad Sjah.
 IMPRINT = Djakarta, Balai Poestaka [194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778468.
- CALL # = MF-10289 SEAM reel 305 item 16.
 AUTHOR = Sjah, Muhammad.
 TITLE = Sja'ir Sitti Asni (Peroentoengan jang sedih) oleh Moehammad Sjah.
 IMPRINT = Weltevreden, Balai Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786818.
- CALL # = MF-10289 SEAM reel 068 item 10.
 AUTHOR = Sjahadat Daeng Situdju.
 TITLE = Boegineesch leesboek, door Sjahadat Daeng Sitoedjoe.
 IMPRINT = Batavia, Landsdrukkerij, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Buginese script; added t. p. in Dutch.
 OCLC # = 20650830.
- CALL # = MF-10289 SEAM reel 213 item 2.
 AUTHOR = Sja'ir Abdulmuluk.
 TITLE = Sja'ir Abdoe'l-Moeloek, Radja Barbari. Bahasa Melajoe, hoeroef Olanda.
 IMPRINT = Betawi, Albrecht & Rusche, 1892.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22898030.
- CALL # = MF-10289 SEAM reel 244 item 16.
 TITLE = Sja'ir kenang-kenangan kepada Persatoean Latihan Barisan Ra'jat di Padang dan Bedagai.
 IMPRINT = [Tebing Tinggi, 1946].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973766.
- CALL # = MF-10289 SEAM reel 324 item 12.
 AUTHOR = Sjarif, Goes.
 TITLE = Serat tipa paloepi : ngewrat serat sarawoengan. Njarijosaken lalampahanipoen Goes Bandong ... Tjarijos poenika asli saking / Goes Sjarif ing Kadiri ; ladjeng kaanggit R. Poedjahardja.
 IMPRINT = Solo : M. Tanojo, 1925
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.

- OCLC # = 24975689.
 CALL # = MF-10289 SEAM reel 216 item 15.
 AUTHOR = Slametmuljana R. B.
 TITLE = Drama Chang Fu Tang.
 IMPRINT = Surakarta, Pembangun, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777094.
- CALL # = MF-10289 SEAM reel 216 item 5.
 AUTHOR = Slametmuljana, R. B.
 TITLE = Drama Tundjung Sari: atau perkelahian Raganata dan Aragani / gubahan R. B. Slametmuljana.
 IMPRINT = Djakarta : Jajasan Pembangunan, 1952, c1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777009.
- CALL # = MF-10289 SEAM reel 252 item 3.
 TITLE = Smaradahana ; Oud-Javaansche tekst met vertaling uitg. door R. Ng. Poerbatjaraka.
 UNF TITLE = Smaradahana.
 IMPRINT = Bandoeng, A.C. Nix, 1931.
 SERIES = Bibliotheca Javanica ; 3.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976567.
- CALL # = MF-10289 SEAM reel 087 item 02.
 AUTHOR = Smits, Marinus Barend, 1884
 TITLE = De voedselvoorziening van Nederlandsch-Indië / door M. B. Smits.
 IMPRINT = Batavia : G. Kolff, 1919.
 SERIES = Publicatie - Vereeniging voor Studie van Koloniaal- Maatschappelijke Vraagstukken ; no. 7.
 SERIES = Vereeniging voor studie van koloniaalmaatschappelijke vraagstukken. Publicatie ; no. 7.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235214.
- CALL # = MF-10289 SEAM reel 220 item 8.
 AUTHOR = So, Chuan Hong.
 TITLE = Mariam / oleh So Chuan Hong.
 IMPRINT = Sourabaya : [s.n.], 1929.
 SERIES = Tjerita roman ; no. 12.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Siapa salah??, oleh Master Humor": 13 p. at front.
 OCLC # = 23777606.
- CALL # = MF-10289 SEAM reel 326 item 8.
 AUTHOR = Soekar.
 TITLE = Rawoehé Goesti / karangané Soekar.
 IMPRINT = [Jogjakarta] : Drukfonds Midden-Java, 1934.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 NOTE = Published also in Latin orthography under title: Rawoehing Goesti.
 OCLC # = 24975960.
- CALL # = MF-10289 SEAM reel 323 item 7.
 AUTHOR = Soekardi, Kotot.
 TITLE = Sandiwara Bendé Mataram [oléh Kotot Soekardi, Soemping soereng pati, disoesoen oléh Inoe Kertapati].
 IMPRINT = Djakarta, Balai Poestaka, 1945.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975478.
- CALL # = MF-10289 SEAM reel 250 item 14.
 TITLE = Soeloek kaga kridasopana : njarijosaken papanggihani poen resi kadal kalajan bango, tjangak sarta walang kadak, ginem bab kawroeh kalepasan.
 IMPRINT = Ngajogjakarta : H. Buning, 1931

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of various pages): Soeloek Kaga Krisdasopana.
 NOTE = In Javanese script.
 OCLC # = 24976826.
- CALL # = MF-10289 SEAM reel 071 item 06.
 AUTHOR = Soemahatmaka, Raden Mas Ngabehi.
 TITLE = Tjarijosipoen Seh Djangkoeng/ kawangoen dening Raden Mas Ngabehi Soemahatmaka.
 IMPRINT = Batawi-Sentrum [i. e. Batavia-Centrum] : Bale Poestaka, [1931].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21099904.
- CALL # = MF-10289 SEAM reel 248 item 4.
 TITLE = Soembadra-laroeng; Soembadra aan het water prijs gegeven. Wajangwong-voorstelling te geven in de Astana Mangkoenagaran, in den avond van Zaterdag den llden Juni 1932 (6 Sapar, Dal 1863), bij gelegenheid van het bezoek aan de Mangkoenagaran, van Zijne Vorstelijke Hoogheid den Soesoehoenan, ter eere van den verjaar- tevens verheffingsdag van het hoofd van het Mangkoenagarasche Huis, Zijne Hoogheid Pangéran Adipati Aria Mangkoenagara VII.
 IMPRINT = [Soerakarta, 1932].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972191.
- CALL # = MF-10289 SEAM reel 326 item 9.
 TITLE = Soen Pien, Bang Kwan; boekoe tjerita doeloe kala di Negri Tjina. Njang menjalin oleh Boen Sing Hoo.
 IMPRINT = Semarang, Grivel, 1885
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976109.
- CALL # = MF-10289 SEAM reel 273 item 8.
 TITLE = Soendasch-Hollandsche samenspraken / onder leiding van K. F. Holle ; samengesteld door Raden Rangga Karta Winata.
 IMPRINT = Batavia : Landsdrukkerij, 1908.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977627.
- CALL # = MF-10289 SEAM reel 325 item 2.
 AUTHOR = Soeradipoera, R. Ng.
 TITLE = Serat temboeng andoepara / kaimpoen déning Raden Ngabehi Soeradipoera.
 IMPRINT = Weltevreden : Albrecht, 1917.
 SERIES = Serie Uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 155.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title on p. [4] of cover: Temboeng andoepara / door wijlen R.Ng.
 NOTE = In Javanese script.
 OCLC # = 24975714.
- CALL # = MF-10289 SEAM reel 329 item 3.
 AUTHOR = Soeratman Sastradiardja, Mas.
 TITLE = Botjah ing goenoeng, anggitané M. Soeratman Sastradiardja.
 IMPRINT = Weltevreden, Balé Poestaka, 1929
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976271.
- CALL # = MF-10289 SEAM reel 245 item 16.
 AUTHOR = Soeratman Sastradiardja, Mas.
 TITLE = Soekatja. Anggitanipoen M. Soeratman Sastradiardja.
 IMPRINT = Weltevreden, Balé Poestaka, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972392.
- CALL # = MF-10289 SEAM reel 326 item 6.
 AUTHOR = Soerjaadikoesoema, Raden Mas Harya.

- TITLE = Lajang koepija / anggitanipoen Raden Mas Harja Soerjaadikoesoema. Serat pitakènipoen pak Krama / anggitanipoen Kamsa. Dajaning arak / anggitanipoen Reksasoesila.
 IMPRINT = Weltevreden [Indonesia] : Balé Poestaka, 1920.
 SERIES = Serie Uitgave door bemiddeling van de Commissie voor de Volkslectuur ; no. 396.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 NOTE = Title on added t.p. in Latin orthography.
 OCLC # = 24975941.
- CALL # = MF-10289 SEAM reel 250 item 9.
 AUTHOR = Soetardja, M.
 TITLE = Wirjawijata. Anggitanipoen M. Soetardja.
 IMPRINT = Weltevreden, Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese script; added t.p. in Latin orthography.
 OCLC # = 24976804.
- CALL # = MF-10289 SEAM reel 235 item 9.
 AUTHOR = Soewandi, Raden Mas.
 TITLE = Gatolotjo : anjariosaken bantahipun Gatolotjo tanding kalijan Dewi Perdjiwati dados lambang pamoring djalu wanita, patrap pratingkahing asmaragama, tuwin dumadosipun widjining manusa / kaimpun dening R.M. Suwandi.
 IMPRINT = Kediri [Indonesia] : Tan Khoen Swie, [1951?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974132.
- CALL # = MF-10289 SEAM reel 315 item 4.
 AUTHOR = Soewandi, Raden Mas.
 TITLE = Serat Kalamwadi : anjarijosaken pamedjanganipoen Kjai Boedisoeokarti dateng Kalamwadi, atas saking pagandikanipoen goeroe Risang Sirnenghening : kawontenaning babat Madjapahit ingkang taksih loegoe : isi kawroeh raosing agami warni-warni : bab badé moeksanipoen Sapdapalon toewin asal-oesoeling sastra satoenggal-toenggal / kaiket sarta kasekaraken ing temboeng Kawi Djarwa déning Raden Mas Soewandi.
 IMPRINT = Kediri [Indonesia] : Tan Khoen Swie, 1925.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24974308.
- CALL # = MF-10289 SEAM reel 240 item 5.
 AUTHOR = Soewandi, Raden Mas.
 TITLE = Serat rasa-moerti : amedaraken katranganing rahos ingkang loengid, soepados boten damel kodenging pra mahos ingkang soemedya nggajoeh kaloengidan, sarta kawroeh lahir batos, kawidjangaken ngantos gamblangS02T / karanganipoen R.M. Soewandi.
 IMPRINT = Soerabaja [Indonesia] : Boekhandel & Drukkerij K. Notodipoetro, 1927.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Seri K.N. no. 2.
 OCLC # = 24976345.
- CALL # = MF-10289 SEAM reel 047 item 04.
 AUTHOR = Soewignja.
 TITLE = Kjai Ageng Pandanarang / ingkang ngimpoen Soewignja.
 IMPRINT = Batavia-C. : Balé Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese.
 OCLC # = 20532640.
- CALL # = MF-10289 SEAM reel 248 item 5.
 AUTHOR = Soewignja.
 TITLE = Pak Bandjir, sing ndongèngaké Soewignja. Djamoe toeroe, sing ndongèng-aké Karsohatmodjo.
 IMPRINT = Batavia, Bale Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972201.
- CALL # = MF-10289 SEAM reel 086 item 06.

AUTHOR = Sol, E. P. C.
 TITLE = Een woord over de rechten van de eigenaren der particuliere landen.
 IMPRINT = Batavia, G. Kolff, 1885.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236440.

CALL # = MF-10289 SEAM reel 059 item 03.
 TITLE = Some aspects of Java.
 IMPRINT = [Batavia] : Publicity Dept. of the KPM Line, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: Java.
 OCLC # = 20650860.

CALL # = MF-10289 SEAM reel 220 item 5.
 AUTHOR = Sontani, Utuy Tatang, 1920
 TITLE = Awal dan Mira; drama satu babak.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777398.

CALL # = MF-10289 SEAM reel 306 item 2.
 AUTHOR = Sontani, Utuy Tatang, 1920
 TITLE = Bunga rumah makan; pertunjukan watak dalam satu babak
 IMPRINT = Djakarta, Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786313.

CALL # = MF-10289 SEAM reel 319 item 11.
 AUTHOR = Sontani, Utuy Tatang, 1920
 TITLE = Orang-orang sial ; sekumpulan tjerita tahun 1948-1950.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974835.

CALL # = MF-10289 SEAM reel 319 item 10.
 AUTHOR = Sontani, Utuy Tatang, 1920
 TITLE = Suling / oleh Utuy T. Sontani.
 IMPRINT = Djakarta : Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974826.

CALL # = MF-10289 SEAM reel 305 item 21.
 AUTHOR = Sontani, Utuy Tatang, 1920
 TITLE = Tambera.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786899.

CALL # = MF-10289 SEAM reel 320 item 2.
 AUTHOR = Sontani, Utuy Tatang, 1920
 TITLE = Tambera / oleh Utuy T. Sontani.
 IMPRINT = Djakarta : Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Novel.
 OCLC # = 24975090.

CALL # = MF-10289 SEAM reel 323 item 6.
 AUTHOR = Sou'yb, Joesoef.
 TITLE = Les hitam, oleh Joesoef Sou'yb.
 IMPRINT = Medan, Tjerdas [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975473.

- CALL # = MF-10289 SEAM reel 300 item 12.
 TITLE = Spektrum / dikumpulkan oleh Muhammad Kasim, Sudarjati Sudirdjo, M. A. Gazali.
 IMPRINT = Djakarta : J. B. Wolters. 1951-52.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775810.
- CALL # = MF-10289 SEAM reel 092 item 01.
 AUTHOR = Spykman, N.
 TITLE = Hindia zelfbestuur.
 IMPRINT = Batavia, G. Kolff, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Bahasa Belanda dan Melajoe."
 OCLC # = 22042830.
- CALL # = MF-10289 SEAM reel 325 item 3.
 AUTHOR = Sri Hadidjojo.
 TITLE = Djodo kang pinasti, anggitanipun R.M. Ngabèi Sri Hadidjojo.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975724.
- CALL # = MF-10289 SEAM reel 070 item 27.
 AUTHOR = Sri, pseud.
 TITLE = Larasati modern.
 IMPRINT = Batavia, Balé Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651805.
- CALL # = MF-10289 SEAM reel 325 item 6.
 AUTHOR = Sri Ramawidjaja.
 TITLE = Serat gandroeng warana. tjarijos sabibaripoen bedah nagari ing Ngalengka / déning Sri Ramawidjaja, anjarijosaken gandroengipoen Retna Tridjata dateng Laksamana, ngatos doemoegi babaripoen djodo sadjati.
 IMPRINT = Solo [Indonesia] : De Bliksem, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 24975752.
- CALL # = MF-10289 SEAM reel 072 item 10.
 AUTHOR = Srikuntjara, R.
 TITLE = Pamelèh, anggitanipoen Srieoentjara.
 IMPRINT = Batavia, Balé Poestaka, 1958.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21100136.
- CALL # = MF-10289 SEAM reel 094 item 08.
 AUTHOR = Staargaard, W. F.
 TITLE = De economische groep in den nieuwen Volksraad. Rede in den Volksraad ... op 8 Juli 1931.
 IMPRINT = Batavia, G. Kolff [1931].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22523488.
- CALL # = MF-10289 SEAM reel 059 item 04.
 AUTHOR = Stein Callenfels, Pieter Vincent van, 1883-1938.
 TITLE = Pre-historic remains in Poenoeng, Sampoeng and Dander.
 IMPRINT = [Batavia] Fourth Pacific Science Congress, 1929.
 SERIES = Excursion E ; 5.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20650874.
- CALL # = MF-10289 SEAM reel 244 item 17.

- TITLE = The story of Damar-Wulan, the most popular legend of Indonesia (illustrated) & Lady of the South Sea (Nji Lara Kidul) [Translated by Lim Yoe Djin].
 UNF TITLE = Damar Wulan.
 IMPRINT = Semarang, Lim Yoe Siang [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973772.
- CALL # = MF-10289 SEAM reel 222 item 13.
 AUTHOR = Subro, Zunaidah.
 TITLE = Patah tumbuh, hilang berganti. Oleh Zunaidah.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777976.
- CALL # = MF-10289 SEAM reel 216 item 8.
 AUTHOR = Sugeng.
 TITLE = Ardjunasastra.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777038.
- CALL # = MF-10289 SEAM reel 245 item 13.
 AUTHOR = Sugeng Tjakrasuwignja.
 TITLE = A Joe ingkang sijal. Anggitanipoen Soegeng Tjakrasoewignja.
 IMPRINT = Weltevreden, Balé Poestaka, 1930.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972369.
- CALL # = MF-10289 SEAM reel 238 item 6.
 AUTHOR = Sugriwa, I Gusti Bagus.
 TITLE = Kidung kakawin. Peladjaran bahasa Kawi jang mengandung adjaran ke-Tuhanan dan desusilaan. Dihimpun oleh I.G.B. Sugriwa.
 IMPRINT = Denpasar, Pustaka Balimas [1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Balinese and Latin orthography.
 OCLC # = 24972717.
- CALL # = MF-10289 SEAM reel 258 item 2.
 AUTHOR = Suharma, mas.
 TITLE = Wawatjan Abdoelkomar. Karangan Mas Soeharma.
 IMPRINT = Weltevreden, Bale-Poestaka, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977171.
- CALL # = MF-10289 SEAM reel 245 item 14.
 AUTHOR = Sujitna Martaatmadja, R.
 TITLE = Tan Loen Tik lan Tan Loen Tjong; njariosaken oebad- oebeding tijang lampah dagang, sinaranan lampah warni-warni. Anggitanipoen R. Soejitna Martaatmadja.
 IMPRINT = Weltevreden, Balé Poestaka, 1923.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972379.
- CALL # = MF-10289 SEAM reel 317 item 16.
 AUTHOR = Sukarman, M.
 TITLE = Serat oepa darja. Karanganipoen M. Soekarman, alias Mangoenpoestaka.
 IMPRINT = Betawi, Ruygrok, 1913.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 126.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974730.
- CALL # = MF-10289 SEAM reel 262 item 1.
 AUTHOR = Sukra Atmadja, R.

- TITLE = Wawatjan hikajat Radja Asmaroe. Dikarang koe R. Soekra Atmadja.
 IMPRINT = Weltevreden, Albrecht, 1917.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977388.
- CALL # = MF-10289 SEAM reel 320 item 5.
 AUTHOR = Sukrawinata, R.
 TITLE = Wawatjan sondjaja. Karangan R. Soekrawinata.
 IMPRINT = Weltevreden, Bale Poestaka, 1926.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975118.
- CALL # = MF-10289 SEAM reel 320 item 11.
 AUTHOR = Sukrawinata, raden.
 TITLE = Wawatjan soekma-sadjati, Karangan Raden Soekrawinata djeung M.I. Prawira-Winata.
 IMPRINT = Bandoeng [Toko Boekoe M.I. Prawira-Winata] 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975182.
- CALL # = MF-10289 SEAM reel 216 item 7.
 AUTHOR = Suma Indra.
 TITLE = Letoesan torpedo dilaoetan Padang / tjiptaan Soema Indra.
 IMPRINT = [Boekit Tinggi : "Djiwa Baroe," 1946?].
 SERIES = Djiwa Baroe ; no. 3.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = A short story.
 NOTE = "Garis2 besar politik Pemerintah Soematera : penjiaran istimewa / oleh S.P.T.B. Goebernoer Soematera" (p. 43-48) inserted at end.
 OCLC # = 23777029.
- CALL # = MF-10289 SEAM reel 061 item 08.
 AUTHOR = Suman Hasibuan, 1904
 TITLE = Kawan bergeloet; koempoelan tjerita pëndék, [oleh] Soeman Hs.
 IMPRINT = Batavia, Balai Poestaka, 1941.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651467.
- CALL # = MF-10289 SEAM reel 070 item 19.
 AUTHOR = Suman Hasibuan, 1904
 TITLE = Teu pegat asih, karangan Soeman Hs. Didongengkeun deui dina Soenda koe Moh. Ambri.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651763.
- CALL # = MF-10289 SEAM reel 070 item 18.
 AUTHOR = Suman Hasibuan, 1904
 TITLE = Tjoṭjoba. Karangan Soeman Hs., disoendakeun koe Martaperdana.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651756.
- CALL # = MF-10289 SEAM reel 216 item 1.
 AUTHOR = Suman Hs., 1904
 TITLE = Kawan bergeloet; koempoelan tjerita pëndèk [oleh] Soeman Hs.
 IMPRINT = Djakarta, Balai Poestaka [di oesahkan oleh Penerbit De Brug, Amsterdam, 1947?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776958.
- CALL # = MF-10289 SEAM reel 300 item 3.
 AUTHOR = Suman Hs., 1904
 TITLE = Mentjahari pentjoeri anak perawan, oléh Soeman Hs.
 IMPRINT = Djakarta, Balai Poestaka; [di oesahkan oleh Penerbit De Brug, Amsterdam, 1947?].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775692.
- CALL # = MF-10289 SEAM reel 323 item 8.
AUTHOR = Suman Hs., 1904
TITLE = Pertjobaan setia, oleh Soeman H.s.
IMPRINT = Djakarta, Balai Poestaka [194-].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975487.
- CALL # = MF-10289 SEAM reel 259 item 5.
AUTHOR = Sumanta Pura, mas.
TITLE = Pitoeloeng saheulaan dina waktoe katjilakaan. Disoendakeun koe Mas Soemanta Poera.
IMPRINT = Weltevreden, Bale Poestaka, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977716.
- CALL # = MF-10289 SEAM reel 260 item 3.
AUTHOR = Sumantri Hardjadibrata, raden.
TITLE = Obrolanipoen Pétroek. Tilaranipoen R. Soemantri Hardjadibrata.
IMPRINT = Batavia, Balé Poestaka, 1941.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Djilid 2; tjap-tjapan 2.
OCLC # = 24977251.
- CALL # = MF-10289 SEAM reel 219 item 7.
AUTHOR = Sumardjo, Trisno.
TITLE = Katahati dan perbuatan / oleh Trisno Sumardjo.
IMPRINT = Djakarta : Balai Pustaka, 1952.
SERIES = P. B. ; no. 1875.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777165.
- CALL # = MF-10289 SEAM reel 300 item 10.
AUTHOR = Sumardjo, Trisno.
TITLE = Tjita Teruna : sandiwara alegoris bersadjak / oleh Trisno Sumardjo.
IMPRINT = Djakarta : Balai Pustaka, 1953.
SERIES = B. P. ; no. 1917.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775765.
- CALL # = MF-10289 SEAM reel 275 item 1.
AUTHOR = Sumarto, M. D.
TITLE = Antara harta dan nama.
IMPRINT = Djakarta, Saksama, 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
OCLC # = 22729441.
- CALL # = MF-10289 SEAM reel 321 item 14.
AUTHOR = Sumawinata, R.
TITLE = Wawatjan Moehammad Hasan. Karangan R. Soemawinata.
IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1922.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975292.
- CALL # = MF-10289 SEAM reel 321 item 6.
AUTHOR = Sumitadikarta.
TITLE = Panglesoe kalboe. Karangan Soemitadikarta.
IMPRINT = Weltevreden, Bale Poestaka, 1930.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 24975225.
- CALL # = MF-10289 SEAM reel 086 item 07.
AUTHOR = Sunario.
TITLE = Verschuldiging en economische toestand op Java's platteland, door Soenario. Rede uitgesproken als prae-advies op het negende congres van de P.P.B.B. (Vereeniging van Indonesische Bestsuursambtenaren) te Soerakarta, op 24 December 1939.
IMPRINT = [Batavia, Drukkerij Lux, 1939].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 22236448.
- CALL # = MF-10289 SEAM reel 264 item 3.
AUTHOR = Sundermann, Heinrich, 1849-1919.
TITLE = Soera zekola fanete zi fofona cho nono Niha Tweede schoolboekje voor den Niasser / door H. Sundermann.
IMPRINT = Batavia : Landsdrukkerij, 1893.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977321.
- CALL # = MF-10289 SEAM reel 234 item 4.
AUTHOR = Sungkawa, R.
TITLE = Nji Mas Soekmi dan saudaranja, karangan R. Soengkawa.
IMPRINT = Weltevreden, Balai Poestaka, 1927.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973961.
- CALL # = MF-10289 SEAM reel 220 item 10.
AUTHOR = Supangat, Walujati, 1924
TITLE = Pudjani.
IMPRINT = Djakarta, Gapura [1951].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23777456.
- CALL # = MF-10289 SEAM reel 288 item 4.
AUTHOR = Supardi, Imam.
TITLE = Paramasastera Indonesia (jang sederhana) oleh Imam Soepardi.
IMPRINT = Soerabaja, Soera Asia, 2602 [1942].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23776889.
- CALL # = MF-10289 SEAM reel 249 item 7.
AUTHOR = Supardi, Imam, 1906
TITLE = Kintamani, oleh Imam Soepardi.
IMPRINT = Soerabaja, Poespita Poestaka, 2602 [1942].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976766.
- CALL # = MF-10289 SEAM reel 244 item 14.
AUTHOR = Supardi, Imam, 1906-1963.
TITLE = Keris empu Gandering; riwayat para radja Tumapel. Oléh Imam Supardi dan R.M. Djamain. Lukisan oleh Barli.
IMPRINT = Djakarta, Balai Buku Indonesia [1950?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973745.
- CALL # = MF-10289 SEAM reel 305 item 19.
AUTHOR = Supardi, Imam, 1906-1963.
TITLE = Wisnuwardana, oleh Imam Soepardi.
IMPRINT = Medan, Pustaka Nasional, 1949.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "Serie X.
OCLC # = 23786865.
- CALL # = MF-10289 SEAM reel 313 item 5.

- AUTHOR = Supartaredja.
 TITLE = Wawatjan regel-talak. Dikarang koe Soepartaredja sareng Soekanda.
 IMPRINT = Bandoeng, "Dachlan-Bekti" [193-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974976.
- CALL # = MF-10289 SEAM reel 256 item 2.
 AUTHOR = Supeno, mas.
 TITLE = Bab patè' ghila. Sè njalèn ka bhasa Madhoera M. Soepenno.
 IMPRINT = Weltevreden, Balai Poestaka, 1922.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title and text in Javanese script; t.p. in Latin orthography.
 OCLC # = 24977046.
- CALL # = MF-10289 SEAM reel 309 item 5.
 AUTHOR = Supit, Paulus.
 TITLE = Kasih iboe, jaitoe tjeritera seorang anak Menado.
 IMPRINT = Djakarta, Balai Poestaka [194-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973315.
- CALL # = MF-10289 SEAM reel 268 item 6.
 AUTHOR = Supjan Iskandar, raden.
 TITLE = Buku pawulang basa, kenging ngaratjik R. Soepjan Iskandar. Digambaran ku R.W.S. Suryamihardja.
 IMPRINT = Djakarta, Noordhoff-Kolff, 1950
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = 1 A. Panungtun diadjar basa Sunda dikelas 2 sakola handap.
 OCLC # = 24977808.
- CALL # = MF-10289 SEAM reel 245 item 11.
 AUTHOR = Suradi, M.
 TITLE = Anteping wanita, anggitanipoen M. Soeradi.
 IMPRINT = Weltevreden, Balé Poestaka, 1929.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972358.
- CALL # = MF-10289 SEAM reel 310 item 5.
 AUTHOR = Suradji, D., 1917
 TITLE = Kumpulan sastera.
 IMPRINT = Djakarta, Haruman Hidup [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Extremis manis.--Bunga desa.--Keringat kebangunan.--Tudjuh tahun jang lalu.--Kekasih gadis-gadis.--Perkawinan istimewa.--Seniman dan avonturier.--Tunas satria.--Mezbah bakti.
 OCLC # = 24973146.
- CALL # = MF-10289 SEAM reel 305 item 18.
 AUTHOR = Surapati.
 TITLE = 100 hari Sadjak falsafah baru, tjiptaan ditengah medan perang, oleh surapatI [pseud.].
 IMPRINT = Medan, Toko Buku Sarkawi [1947?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786845.
- CALL # = MF-10289 SEAM reel 244 item 11.
 AUTHOR = Surapati.
 TITLE = Diriku tak ada. [Lakon sandiwara, karangan surapatI, pseud.
 IMPRINT = Medan, Sum. Drukkerij] 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Asli diperbuat udjung 1943. Diperbaharui udjung 1949.
 OCLC # = 24973719.
- CALL # = MF-10289 SEAM reel 244 item 15.
 AUTHOR = Surapati.

- TITLE = Indonesia baroe.
 IMPRINT = Medan, Centraal Courant & Boekhandel [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973758.
- CALL # = MF-10289 SEAM reel 305 item 17.
 AUTHOR = Surapati.
 TITLE = Tjorak dunia : lakon sandiwara / karangan SurapatI [i.e. M.S. Umar].
 IMPRINT = Medan : "Toko Buku Sarkawi," 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786832.
- CALL # = MF-10289 SEAM reel 260 item 7.
 AUTHOR = Surasetja, raden.
 TITLE = Wawatjan Praboe Meroesoepadma.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977271.
- CALL # = MF-10289 SEAM reel 245 item 4.
 AUTHOR = Suratman.
 TITLE = Serat Dewarutji piningit : medaraken suraos ing serat Dewarutji / déning Suratman.
 IMPRINT = Ngajugjakarta Hadiningrat : Soemodidjojo Mahadewa, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972305.
- CALL # = MF-10289 SEAM reel 079 item 07.
 AUTHOR = Suriadiradja.
 TITLE = Pantja-warna; boekoe batjaan anggoeun di Mulo, Normaalschool, H.I.K., Mosvia, sareng sapapadana. Kenging ngawangoen Soeria Di Radja
 IMPRINT = Batavia, Landsdrukkerij, 1932
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236631.
- CALL # = MF-10289 SEAM reel 070 item 20.
 AUTHOR = Suriadiradja.
 TITLE = Tjatjarakan.
 IMPRINT = Batavia, J. B. Wolters, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 20651768.
- CALL # = MF-10289 SEAM reel 070 item 21.
 AUTHOR = Suriadiradja, Raden.
 TITLE = Wawatjan poernama alam, karangan R. Soeriadiredja
 IMPRINT = Batavia-C., Bale Poestaka, 1938
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 20651771.
- CALL # = MF-10289 SEAM reel 313 item 4.
 AUTHOR = Suriawinata, raden.
 TITLE = Boekoe batjaan. Pikeun moerid-moerid kelas doea di sakola Soenda, beunang ngarang Raden Soeriawinata.
 IMPRINT = Semarang, G.C.T. v. Dorp, 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974968.
- CALL # = MF-10289 SEAM reel 316 item 5.
 AUTHOR = Suriya Adiwidjaja, R.
 TITLE = Widjajakoesoema. Benuang ngoempoekeum R. Soerija Adiwidjaja.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 24974398.
- CALL # = MF-10289 SEAM reel 245 item 12.
 AUTHOR = Surjasuparta, raden mas ario.
 TITLE = Serat tjarios kekésahan saking tanah Djawi dateng negari Welandi. Door Raden Mas Ario Soerjasoeparta.
 IMPRINT = Weltevreden, Albrecht & Co., 1916.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 168.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese script; back cover title in Dutch.
 NOTE = 1. deel. Van Semarang tot Marseille.
 OCLC # = 24972364.
- CALL # = MF-10289 SEAM reel 245 item 10.
 AUTHOR = Suroto, Th.
 TITLE = O, anakku...! Karangnipun Th. Suroto.
 IMPRINT = Djakarta, Balai Pustaka, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972351.
- CALL # = MF-10289 SEAM reel 220 item 3.
 AUTHOR = Surya Kanta.
 TITLE = "Repoloesi" [roman politik].
 IMPRINT = [Tjirebon] Harian "Repoeblik" [1947?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777375.
- CALL # = MF-10289 SEAM reel 281 item 9.
 AUTHOR = Sutaarga, Muhammad Amir.
 TITLE = Pengantar sastera lama.
 IMPRINT = [Djakarta, 1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785253.
- CALL # = MF-10289 SEAM reel 317 item 14.
 AUTHOR = Sutardja, mas.
 TITLE = Dora-sembada. Door M. Soetardja.
 IMPRINT = Weltevreden, Indonesische Drukkerij, 1917.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 234 [i.e. 233].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974714.
- CALL # = MF-10289 SEAM reel 245 item 8.
 AUTHOR = Sutardja, mas.
 TITLE = Serat tjarijosi poen tjang remen main. Kaanggit déning Mas Soetardja.
 IMPRINT = Batavia, Papyrus, 1917.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 189.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972336.
- CALL # = MF-10289 SEAM reel 236 item 7.
 AUTHOR = Sutarno, raden.
 TITLE = Piwulang basa Djawi, Kanggo S. G. B./S. M. P. Kaanggit déning R. Soetarno.
 IMPRINT = Djakarta, Gunung Agung [1953]
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Bibliography: p. [45].
 OCLC # = 24972998.
- CALL # = MF-10289 SEAM reel 235 item 8.
 AUTHOR = Sutarto Hardjowahono.
 TITLE = Kasusastran Djawi [oleh] Reshi Wahono [pseud.].
 IMPRINT = Solo, Mahabharata Kawedar, 1951
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 24974122.
- CALL # = MF-10289 SEAM reel 220 item 9.
 AUTHOR = Sutiasumarga, Rusman, 1917
 TITLE = Jang terempas dan terkandas. Dihiasi 7 gambar oleh Bahar.
 IMPRINT = Djakarta, Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777442.
- CALL # = MF-10289 SEAM reel 236 item 9.
 AUTHOR = Sutjipto-Darmo.
 TITLE = Mantja-warna. Lajang watjan kanggo ing pamoealangan Djawa. Anggitané Soetjipto-Darmo.
 IMPRINT = Weltevreden, Albrecht, 1928
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973061.
- CALL # = MF-10289 SEAM reel 229 item 13.
 AUTHOR = Sutomo Djauhar Arifin, 1916
 TITLE = Andang teroena.
 IMPRINT = Djakarta, Balai Poestaka [1941?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23778855.
- CALL # = MF-10289 SEAM reel 244 item 8.
 AUTHOR = Sutsum.
 TITLE = Semangat keinsjafan.
 IMPRINT = Djakarta, Rasali [1952].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973693.
- CALL # = MF-10289 SEAM reel 250 item 8.
 AUTHOR = Suwadi, M.
 TITLE = Serat kawroeh réka mardi moelja sawatawis. Karanganipoen M. Soewadi.
 IMPRINT = Weltevreden, Indonesische Drukkerij, 1917.
 SERIES = Serie uitgaven door bemiddeling van de Commissie voor de Volkslectuur ; no. 294.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese script; back cover title in transliteration.
 OCLC # = 24976798.
- CALL # = MF-10289 SEAM reel 070 item 22.
 AUTHOR = Suwitaatmadja, E.
 TITLE = Wawatjan Enden Soepenti. Karangan E. Soewitaatmadja.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651777.
- CALL # = MF-10289 SEAM reel 243 item 1.
 TITLE = Taaleigen (Nederlandsch-Javaansch).
 IMPRINT = [n.p., 193-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976941.
- CALL # = MF-10289 SEAM reel 221 item 5.
 AUTHOR = Tagore, Rabindranath, 1861-1941.
 TITLE = Gitanjali, disalin oléh Amal Hamzah.
 IMPRINT = [Djakarta] Pustaka Rakjat, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777707.
- CALL # = MF-10289 SEAM reel 242 item 7.
 AUTHOR = Tagore, Rabindranath, 1861-1941.
 TITLE = Gitanjali, njanjian poedja. [Terdjemahan Amal Hamzah].

- IMPRINT = Djakarta, Poestaka Rakjat [1951?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972450.
- CALL # = MF-10289 SEAM reel 317 item 9.
 AUTHOR = Tagore, Rabindranath, 1861-1941.
 TITLE = Tamoe, dan beberapa kisah jang lain. Dengan kata pendahoeloean oleh B. Dhawale. Diterjemahkan oleh Darmawidjaja.
- IMPRINT = Djararta, Balai Poestaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974667.
- CALL # = MF-10289 SEAM reel 068 item 09.
 AUTHOR = Tahir, Muhamad.
 TITLE = Boegineesch leesboek, door Moehamad Tahir en la Toeppoe Dâeñg Mappoëli.
 IMPRINT = Batavia, Landsdrukkerij, 1898-1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Text and added t. p. in Buginese.
 OCLC # = 20650819.
- CALL # = MF-10289 SEAM reel 068 item 07.
 AUTHOR = Tahir, Muhamad.
 TITLE = Soera pipaladjarang kana Mangkasara; nipatoedjoewa ri sikola taie lelenga.
 IMPRINT = Batawi, Papanralanna Goboronanment, 1893.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Moehamad Tahir.
 NOTE = Text in Macassar script.
 OCLC # = 20650803.
- CALL # = MF-10289 SEAM reel 071 item 07.
 AUTHOR = Tan, Boen Kim.
 TITLE = Nona Fientje de Feniks; atawa, Djadi korban tjemboeroean. Soeatoe tjerita jang betoel soeda terdjadi di Betawi pada pertengahan taon 1912. [Terkarang dan terpetik dari sana sini oleh Tan Boen Kim.
- IMPRINT = Batavia, Drukkerij Tjiong Koen Bie, 1915.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21099911.
- CALL # = MF-10289 SEAM reel 072 item 03.
 AUTHOR = Tan, Boen Kim.
 TITLE = Prampoean jang kedjam!; soeatoe tjerita jang belon sabrapa lama terdjadi di Weltevreden.
 IMPRINT = Batavia, Toko "Anggoer Njonja" [192-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21100093.
- CALL # = MF-10289 SEAM reel 220 item 6.
 AUTHOR = Tan, King Tjan.
 TITLE = Boekoe tjerita Beladjar hidoep.
 IMPRINT = Soerabaia, Swan, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777414.
- CALL # = MF-10289 SEAM reel 305 item 4.
 AUTHOR = Tan, Kwat Tjiang.
 TITLE = Oeroengnja doea pernikahan atawa Pertoendangan jang kekel / oleh Tan Kwat Tjiang.
 IMPRINT = Soerabaia : Tan's Drukkerij, 1928.
 SERIES = Penghidoepan ; no. 48.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786364.
- CALL # = MF-10289 SEAM reel 243 item 15.
 AUTHOR = Tanaya, R., 1897

- TITLE = Suluk Wali sanga : anggambaraké mekaré kawruh kabatinan kang pada ginilut para linuwih dèk djaman pandjenengané Wali sanga ing nusa Djawa, nalika achiré karaton Madjapahit nganti tumeka awalé karaton Demak / katiti déning R. Tanojo.
 IMPRINT = Surakarta : R. Tanojo, 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977018.
- CALL # = MF-10289 SEAM reel 250 item 7.
 AUTHOR = Tandakusuma, R. M. H.
 TITLE = Patiné Ménak Djingga.
 IMPRINT = Djakarta, Sari Pers, 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976793.
- CALL # = MF-10289 SEAM reel 246 item 6.
 TITLE = Tantri Kamandaka : een Oudjavaansche Pañtjatantra- bewerking / in tekst en vertaling uitgegeven door dr. C. Hooykaas.
 UNF TITLE = Pañchatantra. Javanese.
 IMPRINT = Bandoeng [Java] : A.C. Nix, 1931.
 SERIES = Bibliotheca javanica, uitgegeven door het Kon. Bataviaasch genootschap van kunsten en wetenschappen ; 2.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Kawi text transliterated.
 NOTE = Atlas of plates in pocket inside back cover.
 NOTE = "Uitgegeven met steun van het Departement van onderwijs en eeredienst.
 OCLC # = 24973830.
- CALL # = MF-10289 SEAM reel 251 item 5.
 AUTHOR = Tantular, Mpu.
 TITLE = Serat Ardjunawidjaja piningit : medaraken suraosipun serat Ardjunawidjaja / déning Suratman.
 IMPRINT = Ngajugjakarta Hadiningrat : Soemodidjojo Mahadewa, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976872.
- CALL # = MF-10289 SEAM reel 070 item 23.
 AUTHOR = Tanuwiredja, M. Ach. Sjan.
 TITLE = Tjarita Aboenawas. Kenging njoendakeun M. Ach. Sjan. Tanoewiredja.
 IMPRINT = Batavia, Bale Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651785.
- CALL # = MF-10289 SEAM reel 310 item 15.
 AUTHOR = Taufik, S. M.
 TITLE = Penderitaan djiwa seni.
 IMPRINT = Medan, Nirmala [19--?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973229.
- CALL # = MF-10289 SEAM reel 222 item 12.
 AUTHOR = Taulu, Hersevien M.
 TITLE = Penanggungan seorang wanita Manado / oleh Taulu H. M. [Mutiara berlumpur, oleh Narmin Suti].
 IMPRINT = Medan : Saiful, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777964.
- CALL # = MF-10289 SEAM reel 320 item 3.
 AUTHOR = Taylor Weber, F. H.
 TITLE = Het Soendaneesche volkslied (sisindiran) Verzameld door F. H. Taylor Weber; bewerkt en van verklarende aanteekeningen voorzien door L. A. Lezer.
 IMPRINT = Bandoeng, Visser, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: De Soendaneesche volks-zang (sisindiran).
 OCLC # = 24975101.

- CALL # = MF-10289 SEAM reel 215 item 8.
 AUTHOR = Teeuw, A.
 TITLE = Pokok dan tokoh dalam kesusasteraan Indonesia baru, dengan sebuah sumbangan dari Dr. R. Roolvink.
 IMPRINT = Djakarta, Jajasan Pembangunan, 1952.
 SERIES = Pustaka sardjana, no. 9.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22897922.
- CALL # = MF-10289 SEAM reel 286 item 6.
 AUTHOR = Teeuw, A.
 TITLE = Voltooid voorspel; Indonesische literatuur tussen twee wereldoorlogen / A. Teeuw.
 IMPRINT = Djakarta, Jajasan Pembangunan, [c1950].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23784906.
- CALL # = MF-10289 SEAM reel 057 item 05.
 AUTHOR = Tehupeiory, J. E.
 TITLE = Onder de Dajaks in Centraal-Borneo; een reisverhaal.
 IMPRINT = Batavia, G. Kolff, 1906.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532683.
- CALL # = MF-10289 SEAM reel 092 item 10.
 AUTHOR = Ternate en Onderhoorigheden (Indonesia).
 TITLE = Reorganisatie van het bestuur en de bestuursmiddelen in de Residentie Ternate en Onderhoorigheden.
 IMPRINT = Batavia : Landsdrukkerij, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes bibliographical references.
 OCLC # = 22042947.
- CALL # = MF-10289 SEAM reel 305 item 5.
 AUTHOR = Thaib, Maisir.
 TITLE = Lima menit terachir dari Hindia Belanda : fiktif / oleh Martha.
 IMPRINT = Medan [Indonesia] : Saiful, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786403.
- CALL # = MF-10289 SEAM reel 082 item 07.
 AUTHOR = Thomas, J. W.
 TITLE = Niasch-Maleisch-Nederlandsch woordenboek, door J. W. Thomas en E. A. Taylor Weber.
 IMPRINT = Batavia, Landsrukkerij, 1887.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Dutch and Nias.
 OCLC # = 22374025.
- CALL # = MF-10289 SEAM reel 094 item 03.
 AUTHOR = Tirtawinata, raden.
 TITLE = Indonesische dorpsakten, vertaald en bewerkt door raden Mr. Tirtawinata en Mr. W. A. Muller. Uitgegeven door de Afdeelin Adatarecht van het Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
 IMPRINT = Batavia, Olt & Co. [1927?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22523416.
- CALL # = MF-10289 SEAM reel 317 item 15.
 AUTHOR = Tirtoprojo, Susanto, 1900
 TITLE = Najaka lelana.
 IMPRINT = Djakarta, Sari Pers [1949].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974722.
- CALL # = MF-10289 SEAM reel 065 item 11.

- AUTHOR = Tisna, A. A. Pandji.
 TITLE = I Swasta setaheun di Bedahoeloe, oléh I Goesti Njoman P. Tisna.
 IMPRINT = Batavia, Balai Poestaka, 1938.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651212.
- CALL # = MF-10289 SEAM reel 318 item 8.
 AUTHOR = Tisna, A. A. Pandji.
 TITLE = I Swasta setaheun di Bedahoeloe, oleh I Goesti Njoman P. Tisna.
 IMPRINT = Djakarta, Balai Poestaka [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974524.
- CALL # = MF-10289 SEAM reel 065 item 15.
 AUTHOR = Tisna, A. A. Pandji.
 TITLE = Ni Rawit, tjeti pendjoeal orang, oleh I Goesti Njoman P. Tisno.
 IMPRINT = Batavia, Balai Pustaka, 1935.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651236.
- CALL # = MF-10289 SEAM reel 299 item 2.
 AUTHOR = Tisna, A. A. Pandji.
 TITLE = Panglajar djadi tjoelik / karangan I. [sic] Goesti Njoman P. Tisna ; disoendakeun koe Soerjana.
 UNF TITLE = Ni Rawit, tjeti pendjoeal orang. Sundanese.
 IMPRINT = Batavia-C. [Indonesia] : Bale Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Serie no. 1381.
 NOTE = Translation of Ni Rawit, tjeti pendjoeal orang.
 OCLC # = 23775854.
- CALL # = MF-10289 SEAM reel 299 item 10.
 AUTHOR = Tisna, A. A. Pandji.
 TITLE = Soekreni gadis Bali, oléh I Goesti Njoman P. Tisna.
 IMPRINT = Djakarta, Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775934.
- CALL # = MF-10289 SEAM reel 328 item 2.
 AUTHOR = Tisna, A. A. Pandji.
 TITLE = Soekreni gadis Bali, oléh Goesti Njoman P. Tisna.
 IMPRINT = Djakarta, Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976119.
- CALL # = MF-10289 SEAM reel 299 item 6.
 AUTHOR = Tisna, A. A. Pandji.
 TITLE = Sukreni gadis Bali, oleh A.A. Pandji Tisna.
 IMPRINT = Djakarta, Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775894.
- CALL # = MF-10289 SEAM reel 256 item 6.
 AUTHOR = Tjakrabangsa.
 TITLE = Roepa-roepa misil anoe baris hasil. Dikoempoelkeun sarta ditembangeun koe Tjakrabangsa.
 IMPRINT = Weltevreden, Indonesische Drukkerij, 1914.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 163.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977059.
- CALL # = MF-10289 SEAM reel 242 item 6.
 AUTHOR = Tjakraningrat, Kangdjeng Pangéran Harja.

- TITLE = Babad bedahipun Karaton Padjadjaran : babonipun serat punika kagunganipun Kangdjeng Raden Harja Hadipati Danuredjo ingkang kaping VI, papatih dalem ing Karaton Ngajogjakarta Hadiningrat, ingkang akiripun asma Kangdjeng Pangeran Harja Tjakraningrat.
 IMPRINT = Ngajogjakarta : R. Soemodidjojo, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972437.
- CALL # = MF-10289 SEAM reel 260 item 4.
 AUTHOR = Tjakraningrat, Kangdjeng Pangéran Harja.
 TITLE = Serat Damarwulan / karanganipun ... Kangdjeng Pangéran Harja Tjakraningrat.
 IMPRINT = Ngajogjakarta Hadiningrat : R. Soemodidjojo, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese.
 OCLC # = 24977256.
- CALL # = MF-10289 SEAM reel 270 item 2.
 AUTHOR = Tjandana, Chatib, Raden.
 TITLE = Djaka Badaroe'zzaman lan Rara Tawadad : satoenggaling dongeng lalampahan sakalangoeng endah lan anengsemaken ... / dening Raden Chatib Tjandana.
 IMPRINT = Solo : Ab. Sitti Sjamsijah, 1939?
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 3: 1939.
 NOTE = Caption title: Serat Djaka Badaroe'zzaman lan Rara Tawadad.
 NOTE = Running title (at bottom of various pages): Badaroe'zzaman.
 NOTE = In Javanese script.
 OCLC # = 24977493.
- CALL # = MF-10289 SEAM reel 080 item 02.
 TITLE = Tjandapinggala; petikan lajang Djawa koena Tantri Kamandaka. Sing andjawakaké Soewignja.
 UNF TITLE = Pañchatantra. Javanese. Selections.
 IMPRINT = Batavia, Balé Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235314.
- CALL # = MF-10289 SEAM reel 323 item 4.
 TITLE = Tjarètaèpon Pandji Semirang. Sè njalèn ka bhasa Madhoera Rd. Ahmad Wangsa Séwaja.
 UNF TITLE = Hikayat Panji Kuda Semirang.
 IMPRINT = Weltevreden, Balai Poestaka, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975457.
- CALL # = MF-10289 SEAM reel 069 item 07.
 TITLE = Tjarjos lalapahan Daoed bin Oetin, oerang Palembang.
 IMPRINT = Batavia, Papyrus [1911].
 SERIES = Serie uitgaben door bemiddeling der Commissie voor de Volkslectuur, no.58.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Sundanese.
 OCLC # = 20650619.
- CALL # = MF-10289 SEAM reel 064 item 01.
 TITLE = Tjaritera akan pentjahrian dan hoekoeman dosa [serta pembahroeian hati manoesia akan mendapat kahidopan kakal].
 IMPRINT = Batavia : [s.n.], 1835.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651250.
- CALL # = MF-10289 SEAM reel 211 item 12.
 TITLE = Tjepat dan tepat [terkarang oleh toentoen: M. R. Dajoh et al.].
 IMPRINT = Djakarta, "Pembangunan-Opbouw." [193-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23387974.
- CALL # = MF-10289 SEAM reel 320 item 8.

- TITLE = Tjerita Keizer Lie Sie Bin yoe tee hoe.
 IMPRINT = Batavia : Electr. Drukk. Kho Tjeng Bie, 1920.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975143.
- CALL # = MF-10289 SEAM reel 220 item 14.
 TITLE = Tjerita pendek Tjong Hoa.
 IMPRINT = [Djakarta? 195-?].
 SERIES = Magic carpet book.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777514.
- CALL # = MF-10289 SEAM reel 328 item 9.
 TITLE = Tjerita Rantjak diLabuh. Karangan Datuk Panduko 'Alam. Disadur dari bahasa Minang kabau kedalam bahasa Indonesia.
 UNF TITLE = Rantjak diLabueh.
 IMPRINT = Bukit Tinggi, H.M.S. Soeleman [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976199.
- CALL # = MF-10289 SEAM reel 261 item 1.
 TITLE = Tjerita Tjina dari dzaman doeloe kala tempo karadjaan Han Tiauw. Tersalin dari boekoe Tjina Tong Se Han.
 IMPRINT = Betawi, Albrecht, 1898-1900.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977364.
- CALL # = MF-10289 SEAM reel 297 item 10.
 TITLE = Tjeritera lama.
 IMPRINT = Djakarta, Kantor Pengadjaran, 2603 [1943].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775651.
- CALL # = MF-10289 SEAM reel 297 item 11.
 TITLE = Tjeritera lama.
 IMPRINT = Djakarta, [Ditjetak oleh Balai Poestaka] 1947.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775657.
- CALL # = MF-10289 SEAM reel 298 item 5.
 TITLE = Tjeritera lama.
 IMPRINT = [Djakarta] Balai Poestaka [1948].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787451.
- CALL # = MF-10289 SEAM reel 300 item 9.
 TITLE = Tjeritera memindahkan njawa.
 IMPRINT = Soerabaia, G. Kolff [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775759.
- CALL # = MF-10289 SEAM reel 282 item 3.
 TITLE = Tjeritera pelandoek.
 UNF TITLE = Hikajat pelanduk djinaka. Indonesian.
 IMPRINT = Soerabaia, C. Kolff [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23785847.
- CALL # = MF-10289 SEAM reel 270 item 9.
 TITLE = Tjeritera si Boejoeng Permai dengan poeteri Tjendera Wati / disoesoen oleh Sj.B. Maradjo.
 UNF TITLE = Tjarito si Bujuang Pomai.
 IMPRINT = Djarkarta : Balai Poestaka, 1946.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = "B.P. no. 1152.
OCLC # = 24977520.
- CALL # = MF-10289 SEAM reel 230 item 2.
TITLE = Tjeritera-tjeritera Tantri / Chatab.
UNF TITLE = Pañchatantra. Indonesian.
IMPRINT = Djakarta : Penerbit Buku Tehnik, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23778164.
- CALL # = MF-10289 SEAM reel 262 item 3.
TITLE = Tjindur Mata, diusahakah oleh A. Dt. Madjoindo. [Diberi gambar oleh Sajuti Karim dan Mahjudin].
UNF TITLE = Kaba Tjindue Mato.
IMPRINT = Djakarta, Perpustakaan Perguruan Kementerian P.P. dan K., 1954.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977396.
- CALL # = MF-10289 SEAM reel 250 item 10.
AUTHOR = Tjiptarahardja, M.
TITLE = Gesang sasrawoengan.
IMPRINT = Weltevreden [Commissie voor de Volkslectuur] 1921.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976807.
- CALL # = MF-10289 SEAM reel 317 item 8.
AUTHOR = Tjiptomangundjojo, Suwardjo.
TITLE = Liefde of weelde? Dikarang lan diwetokake dening Soewardjo Tjiptomangoendjojo.
IMPRINT = Soerabaja [1937?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese.
OCLC # = 24974658.
- CALL # = MF-10289 SEAM reel 241 item 7.
AUTHOR = Tjitrasantana, raden ngabèi.
TITLE = Toelada serat-serat iber sapanoenggilapoen.
IMPRINT = Weltevreden, Payprus, 1917.
SERIES = Serie uitgaven door bemiddeling van de Commissie voor de Volkslectuur ; no. 249.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Title and text in Javanese script; back cover title in transliteration.
OCLC # = 24976482.
- CALL # = MF-10289 SEAM reel 327 item 7.
TITLE = Tjurito Rantjak diLabuh. Karangan Datoek Pandoeko 'Alam.
UNF TITLE = Rantjak diLabueh.
IMPRINT = Bukit Tinggi, H.M.S. Soeleman & co., 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24976083.
- CALL # = MF-10289 SEAM reel 274 item 4.
AUTHOR = Tobing, Ferdinand Lumban, 1899
TITLE = Pidato sambutan Manteri Penerangan F. L. Tobing pada pembukaan Konggres Bahasa Indonesia.
IMPRINT = [Medan, 1954].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977821.
- CALL # = MF-10289 SEAM reel 319 item 12.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Bukan pasarmalam / oleh Pramoedya Ananta Toer.
IMPRINT = Djakarta : Balai Pustaka, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "B.P. no. 1836.
OCLC # = 24974843.

- CALL # = MF-10289 SEAM reel 270 item 8.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Dia jang menjerah / Pramudya Ananta Tur.
IMPRINT = Djakarta : Pustaka Rakjat, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977517.
- CALL # = MF-10289 SEAM reel 244 item 2.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Ditepi Kali Bekasi / oleh Pramoedya Ananta Toer.
IMPRINT = Djakarta : Gapura, 1951
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24973652.
- CALL # = MF-10289 SEAM reel 320 item 1.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Gulat di Djakarta / Pramoedya Ananta Toer.
IMPRINT = Djakarta : Duta, 1953.
SERIES = Sahabat sastera.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975077.
- CALL # = MF-10289 SEAM reel 319 item 14.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Keluarga gerilja : kisah keluarga manusia dalam tiga hari dan tiga malam / Pramoedya Ananta Toer.
IMPRINT = Djakarta : Jajasan Pembangunan, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24974852.
- CALL # = MF-10289 SEAM reel 322 item 2.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Mereka jang dilumpuhkan.
IMPRINT = Djakarta, Balai Pustaka, 1951.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975311.
- CALL # = MF-10289 SEAM reel 322 item 4.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Midah : simanis bergigi emas / Pramoedya Ananta Toer.
IMPRINT = Bukittinggi : Nusantara, [1953?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975363.
- CALL # = MF-10289 SEAM reel 322 item 3.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Perburuan : sebuah tjeritera chajali / oleh Pramoedya Ananta Toer.
IMPRINT = Djakarta : Balai Pustaka, 1950.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = "B. P. no. 1778.
OCLC # = 24975351.
- CALL # = MF-10289 SEAM reel 321 item 11.
AUTHOR = Toer, Pramoedya Ananta, 1925
TITLE = Pertjikan revolusi / oleh Pramoedya Ananta Toer.
IMPRINT = Djakarta : Usaha Penerbitan Gapura, [1950].
SERIES = Roman Gapura.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Short stories.
OCLC # = 24975273.
- CALL # = MF-10289 SEAM reel 311 item 2.

- AUTHOR = Toer, Pramoedya Ananta, 1925
 TITLE = Subuh : tjerita-tjerita pendek revolusi / Pramoedya Ananta Toer.
 IMPRINT = Djakarta : Jajasan Pembangunan, 1952, c1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974877.
- CALL # = MF-10289 SEAM reel 321 item 13.
 AUTHOR = Toer, Pramoedya Ananta, 1925
 TITLE = Subuh : tjerita-tjerita pendek revolusi / Pramoedya Ananta Toer.
 IMPRINT = Djakarta : Pembangunan, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Bloro -- Djalan Kurantil no. 28 -- Dendam.
 OCLC # = 24975287.
- CALL # = MF-10289 SEAM reel 299 item 8.
 AUTHOR = Toer, Pramoedya Ananta, 1925
 TITLE = Wrok / Pramoedya Ananta Toer ; [vertaling: Joke Moeljona].
 IMPRINT = [S.l. : s.n., 195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Caption title.
 NOTE = "Overdruk uit De Nieuwe stem.
 OCLC # = 23775914.
- CALL # = MF-10289 SEAM reel 319 item 15.
 AUTHOR = Toer, Pramudya Ananta, 1925
 TITLE = Krandji dan Bekasi djatoeh / oleh Ananta Toer.
 IMPRINT = [S.l. : s.n., 1947] (Djakarta : Pertjetakan Repoeblik Indonesia)
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974858.
- CALL # = MF-10289 SEAM reel 274 item 11.
 TITLE = Tongkat Pak Angklunggadang.
 IMPRINT = Bandung, Kolff [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977835.
- CALL # = MF-10289 SEAM reel 087 item 05.
 AUTHOR = Treub, Marie Willem Frederik, 1858-1931.
 TITLE = Deelneming van de overheid aan het bedrijfsleven. Rede uitgesproken, in de vergadering, gehouden te Weltevreden, op 3 Mei 1923, met voor- en nawoord door den Voorzitter K.F. van den Berg.
 IMPRINT = [Batavia, 1923].
 SERIES = Vereeniging voor Studie van Koloniaal-Maatschappelijke Vraagstukken. Publicatie, no. 14.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235234.
- CALL # = MF-10289 SEAM reel 047 item 01.
 AUTHOR = Tricht, Barend van, 1885
 TITLE = Levende antiquiteiten in West-Java.
 IMPRINT = Batavia, G. Kolff [1928?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532637.
- CALL # = MF-10289 SEAM reel 300 item 8.
 AUTHOR = Trimurti, S. K.
 TITLE = Mentjoeri document rahasia, oleh S. K. Trimurty.
 IMPRINT = Solo, Lectura [1940].
 SERIES = Doenia pergerakan ; th. 1, no. 2.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775750.
- CALL # = MF-10289 SEAM reel 306 item 9.
 AUTHOR = Troelstra-Bokma de Boer, S. (Sjoukje), 1860-1939.

- TITLE = Dongeng anak anak dunia. Menurut kumpulan N. van Hichtum [pseud.] Diterjemahkan oleh Ratna Sury.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786475.
- CALL # = MF-10289 SEAM reel 236 item 6.
 AUTHOR = Troelstra-Bokma de Boer, S. (Sjoukje), 1860-1939.
 TITLE = Puteri Reno Emas, dengan tjeritera-tjeritera lain. Menurut kumpulan N. van Hichtum [psued.] Diterjemahkan oleh Magdani Sjarif.
 IMPRINT = Djakarta, Balai Pustaka, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24972989.
- CALL # = MF-10289 SEAM reel 304 item 12.
 AUTHOR = Tse, Yung.
 TITLE = Pendekar kepala batu. Dituturkan oleh Tse Yung.
 IMPRINT = Djakarta, "Sapta Teruna" [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23786785.
- CALL # = MF-10289 SEAM reel 258 item 3.
 AUTHOR = Tunggara.
 TITLE = Wawatjan kiamat-leutik boelan Juni 1926 di Westkunst van Sumatra. Karangan Toenggara.
 IMPRINT = Soekaboemi, Boekh. & Uitgeverij Tjikiraj [1926].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Poems.
 OCLC # = 24977176.
- CALL # = MF-10289 SEAM reel 274 item 14.
 TITLE = Tungked Pan Angklunggadang.
 IMPRINT = Bandung, Kolff [19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977841.
- CALL # = MF-10289 SEAM reel 079 item 12.
 AUTHOR = Uhlenbech, E. M.
 TITLE = Beknopte Javaansch grammatica.
 IMPRINT = Batavia, Volkslectuur, 1941.
 SERIES = Balé poestaka. Grammatica series, no.1429.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236665.
- CALL # = MF-10289 SEAM reel 072 item 09.
 AUTHOR = Uilkens, Jakob Albert.
 TITLE = Angkolasche vertaling van De lotgevallen van Djahidin, door Dja Manambin.
 IMPRINT = Batavia, Landsdrukkerij, 1912.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Ankola-Batak. Added t. p. in Dutch.
 OCLC # = 21100129.
- CALL # = MF-10289 SEAM reel 221 item 3.
 AUTHOR = Uilkens, Jakob Albert.
 TITLE = Bahwa ini Hikajat Djahidin erkarang pada bahasa Belanda oleh J. A. Uilkens, dan dikarangken poela pada bahasa Melajoe oleh A. F. von Dewall.
 IMPRINT = Betawi, G. Kolff, 1898.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777665.
- CALL # = MF-10289 SEAM reel 221 item 4.
 AUTHOR = Uilkens, Jakob Albert.
 TITLE = Bahwa ini Hikajat Djahidin. [Terkarang pada bahasa Belanda oleh J. A. Uilkens] Dikarangken poela pada bahasa Melajoe oleh A. F. von Dewall.

- IMPRINT = Betawi, G. Kolff, 1914.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777681.
- CALL # = MF-10289 SEAM reel 258 item 4.
 AUTHOR = Uilkens, Jakob Albert.
 TITLE = Tjarita Djahidin. Disoendakeun koe M. Moehamad Rais.
 IMPRINT = Weltevreden, Commissie voor de Volkslectuur, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977180.
- CALL # = MF-10289 SEAM reel 324 item 3.
 AUTHOR = Umar Dharmobroto.
 TITLE = Piwulang basa Djawa ing sekolah rakjat. Sing ndapuk Umar Dharmobroto lan Reksoprodjo kabantu S. Prawiraatmadja.
 IMPRINT = Bandung, Budaja, 1954
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Watjanen! Pikiren! Tjaritakna! Tulisen
 OCLC # = 24975567.
- CALL # = MF-10289 SEAM reel 299 item 9.
 AUTHOR = Umboro.
 TITLE = Doea belas kali beristeri, oleh Oemboro.
 IMPRINT = Weltevreden, Bintang Hindia, 1924.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775925.
- CALL # = MF-11169.
 AUTHOR = Universitas Indonesia. Fakultas Sastra.
TITLE = Fakultas Sastra, Universitas Indonesia manuscript collection.
 IMPRINT = Jakarta : Perpustakaan Nasional RI, [1994-1997].
 NOTE = Title from microfilm container.
 NOTE = Guide and index to microfilm collection available in print in 2 v. with title: Fakultas Sastra Universitas Indonesia.
 NOTE = Reel guide to microfilm collection available online.
 NOTE = Originals held at Fakultas Sastra, Universitas Indonesia.
 NOTE = In various languages and dialects of Indonesia and in Dutch.
 OCLC # = 37740799.
- CALL # = MF-10289 SEAM reel 214 item 16.
 AUTHOR = Usman.
 TITLE = Pedoman peladjaran bahasa Indonesia. Karangan Usman dan C.F. Yspeert. Disusun oleh Usman Effendi.
 IMPRINT = Djakarta, Pustaka Timur, 1951-52.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 1-2, 4th ed.; v. 3, 5th ed.; v. 4, 6th ed.; v. 5, 11th ed.
 OCLC # = 22898009.
- CALL # = MF-10289 SEAM reel 300 item 4.
 AUTHOR = Usman, Zuber, 1916
 TITLE = 20 [i.e. Dua puluh] dongeng anak-anak / dikumpulkan oleh Zuber Usman.
 IMPRINT = Djakarta : Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775703.
- CALL # = MF-10289 SEAM reel 300 item 5.
 AUTHOR = Usman, Zuber, 1916
 TITLE = Radjawali atau Budjang kesaktian.
 IMPRINT = Djakarta, Balai Pustaka, 1950.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775713.
- CALL # = MF-10289 SEAM reel 328 item 5.
 AUTHOR = Usman, Zuber, 1916

- TITLE = Radjawali, atau Budjang kesaktian. [Gambar2 oleh Suryamihardja].
 IMPRINT = Djakarta, Balai Pustaka, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976155.
- CALL # = MF-10289 SEAM reel 300 item 6.
 AUTHOR = Usman, Zuber, 1916
 TITLE = Sepandjang djalan dengan beberapa tjeritera lain / karangan Zuber Usman.
 IMPRINT = [Djakarta] : Balai Pustaka, 1953.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Gambar kulit: Wikie Surja Mihardja. Gambar gambar ilustrasi: Wakidjan.
 OCLC # = 23775726.
- CALL # = MF-10289 SEAM reel 276 item 3.
 AUTHOR = Van Pernis, H. D.
 TITLE = Taman bahasa Indonesia / oleh H. D. Van Pernis.
 IMPRINT = Djakarta : Pustaka Antara, 1952.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Includes bibliographical references.
 OCLC # = 23785079.
- CALL # = MF-10289 SEAM reel 314 item 12.
 AUTHOR = Veltman, Th. J.
 TITLE = Nederlandsch-Atjèhsche woordenlijst, door Th. Veltman.
 IMPRINT = Batavia, Bataviaasch Genootschap van Kunsten en Wetenschappen, 1906.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974251.
- CALL # = MF-10289 SEAM reel 065 item 07.
 AUTHOR = Vereeniging Toeristenverkeer.
 TITLE = Come to Java [1922-1923] Official Tourist Bureau, Weltevreden.
 IMPRINT = Batavia, Photo-Engravers and Printers G. Kolff [1923?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20651186.
- CALL # = MF-10289 SEAM reel 042 item 06.
 AUTHOR = Vereeniging Toeristenverkeer.
 TITLE = Come to Java: information for travellers, with two maps. Trips in the isle of Java, with notes on the climate, railways, steamer services, hotels, places of interest for tourists, etc. ... Issued by the Official tourist bureau .
 IMPRINT = Batavia, Printed by G. Kolff [1920].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: 1920-1921.
 OCLC # = 20650810.
- CALL # = MF-10289 SEAM reel 050 item 03.
 AUTHOR = Vereeniging Toeristenverkeer.
 TITLE = Short guide of Sumatra, with a more complete description of the Padang highlands .
 IMPRINT = [Batavia, Printed by G. Kolff & co., 1921].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: Guide to Sumatra, with a more complete description of the Padang highlands. Official tourist bureau ...
 Java.
 NOTE = Mounted illustration on cover.
 OCLC # = 20651616.
- CALL # = MF-10289 SEAM reel 087 item 04.
 AUTHOR = Vereeniging voor studie van koloniaalmaatschappelijke vraagstukken.
 TITLE = Verslag van de eerste algemeene vergadering (1917).
 IMPRINT = [Batavia, 1917].
 SERIES = Its Publicatie, no. 4.
 SERIES = Vereeniging voor studie van koloniaalmaatschappelijke vraagstukken. Publicatie ; no. 4.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- NOTE = Discussion of J. C. van Reigersberg Versluys. Fabrieksnijverheid in Nederlandsch-Indië and D. Mulder. De terugbrenging der particuliere landerijen tot het Staatsdomein.
 OCLC # = 21235229.
- CALL # = MF-10289 SEAM reel 083 item 03.
 TITLE = Verslag van de informele besprekingen betreffende de grondslagen en methode van het Centraal Kantoor vor de Statistiek bij de duurtewaarneming te Batavia, ter voldoening aan de opdracht van den Directeur van Economische Zaken van 4 Januari 1938 no. 92 / Dir., Batavia C., 20 Juli 1938.
 IMPRINT = [Batavia Centrum : [s.n., 1938].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464501.
- CALL # = MF-10289 SEAM reel 083 item 02.
 TITLE = Verzameling van eenige besluiten en circulaire's betrekking hebbende op het volkscredietwezen.
 IMPRINT = Batavia, Landesdrukkerij, 1913.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464493.
- CALL # = MF-10289 SEAM reel 318 item 7.
 AUTHOR = Voorhoeve, Petrus.
 TITLE = Pengetahuan zaman bahari, huruf Mandailing dipindahkan ke huruf Latijn.
 IMPRINT = Pem. Siantar, Djapangkat, 1949.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974516.
- CALL # = MF-10289 SEAM reel 089 item 09.
 AUTHOR = Vries, H. M. de.
 TITLE = The importance of Java seen from the air; a book devoted to the interest of the island of Java, edited and compiled by H.M. de Vries, with the cooperation of the Military Air Force, the State Railways, the municipalities and numerous private concerns. Air-photographs by the Military Air Force. Text by the editor, with the assistance of data supplied by the Department of Agriculture, Industry and Commerce, the Central Statistical Bureau and the Chambers of Commerce. Translation by H. J. Bridge.
 IMPRINT = Batavia, D. E. I., Pub. by H. M. de Vries; printed by G. Kolff & co. [1928?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236288.
- CALL # = MF-10289 SEAM reel 082 item 25.
 AUTHOR = Vuuren, L. van (Louis), 1873-1951.
 TITLE = Nederlandsch-Indisch Heemschut en Vereeniging voor Openluchtmusea.
 IMPRINT = Batavia, 1918.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374149.
- CALL # = MF-10289 SEAM reel 256 item 12.
 AUTHOR = Wadi Wasta.
 TITLE = Pitoeah poepoerieun, nja eta roepa-roepa tjarita. Verhalen van zedelijke strekking. Karangan Wadi Wasta djeung Ardiwinata
 IMPRINT = Betawi, G. Kolff, 1911.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 42.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977084.
- CALL # = MF-10289 SEAM reel 079 item 03.
 AUTHOR = Wadi Wasta.
 TITLE = Saroeni sarosopan; nja eta roepa-roepa dongeng pepeling. Karangan Wadi Wasta djeung M. Partadiredja. Klarinetten van diverse grootte engeluid.
 IMPRINT = Batavia, G. Kolff [19-
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236595.
- CALL # = MF-10289 SEAM reel 079 item 02.
 AUTHOR = Wadi Wasta.

TITLE = Serat "Lebdatama"; salinan saking serat "Saroeni sarosopan" basa Soenda, karanganipoen Wadiwasta saha Mas Partadiredja. Kasalin basa Djawi déning Radèn Poerwasoewignja.
 IMPRINT = Betawi, Javasche Boekhandel & Drukkerij, 1913.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur, no. 123-123a.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236584.

CALL # = MF-10289 SEAM reel 299 item 12.
 AUTHOR = Wahab.
 TITLE = Tara anak Tengger "... dan kini si Tara -anak Tangger itu - telah mendapatkan dunia baru ...".
 IMPRINT = Djakarta, Noordhoff-Kolff [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775959.

CALL # = MF-10289 SEAM reel 240 item 10.
 AUTHOR = Wajan Bhadra, I.
 TITLE = Het "mabasan" of de beoeffening van het Oud-Javaansch op Bali.
 IMPRINT = Soerabaia, G. Kolff & co. [1937].
 SERIES = Kirtya-Lieftrinck - van der Tuuk, Singaradja. Mededeeling. Afl. 5. Bijlage.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976372.

CALL # = MF-10289 SEAM reel 080 item 05.
 AUTHOR = Walbeehm, A. H. J. G.
 TITLE = Schrift en uitspraak in het Javaansch.
 IMPRINT = Batavia, Javasche Boekhandel en Drukkerij, 1896.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235343.

CALL # = MF-10289 SEAM reel 082 item 04.
 AUTHOR = Walbeehm, A. H. J. G.
 TITLE = De taalsoorten in het Javaansch.
 IMPRINT = Batavia, Albrecht, 1897.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374011.

CALL # = MF-10289 SEAM reel 078 item 05.
 AUTHOR = Walbeehm, A. H. J. G.
 TITLE = De woordafleiding in het Javaansch / door A.H.J.G. Walbeehm.
 IMPRINT = Batavia [Indonesia] : G. Kolff, 1895.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21464273.

CALL # = MF-10289 SEAM reel 080 item 04.
 AUTHOR = Walbeehm, A. H. J. G.
 TITLE = De woorden als zinsdeelen in het Javaansch.
 IMPRINT = Batavia, Visser, 1897.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235331.

CALL # = MF-10289 SEAM reel 079 item 06.
 AUTHOR = Wall, Hermann Theodor Friedrich Karl Emil Wilhelm August Casimir von de, 1807-1873.
 TITLE = Hollandsch-Maleische woordenlijst, ten dienste van geneeskundigen.
 IMPRINT = Batavia, Landrukkerij, 1873.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236615.

CALL # = MF-10289 SEAM reel 056 item 03.
 AUTHOR = Wall, Victor Ido van de, 1891
 TITLE = The influence of Olivia Mariamne Raffles on European society in Java (1812-1814).
 IMPRINT = [Batavia, 19--].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.

- OCLC # = 20651547.
- CALL # = MF-10289 SEAM reel 058 item 06.
AUTHOR = Wall, Victor Ido van de, 1891
TITLE = Korte gids voor Oud-Banten.
IMPRINT = Batavia, G. Kolff, [19--?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = At head of title: Oudheidkundige Dienst in Nederlandsch-Indië.
NOTE = No. 13 in vol. lettered: Dutch East Indies. Pamphlets.
OCLC # = 20651513.
- CALL # = MF-10289 SEAM reel 073 item 03.
AUTHOR = Warneck, Johannes Gustav, 1867-1944.
TITLE = Tobabataksch-deutsches Wörterbuch, von J. Warneck.
IMPRINT = Batavia, Landsdrukkerij, 1906.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 21100172.
- CALL # = MF-10289 SEAM reel 256 item 13.
TITLE = Wawatjan Kerneng Pati.
IMPRINT = Weltevreden, Bale Poestaka, 1924.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24977088.
- CALL # = MF-10289 SEAM reel 070 item 29.
TITLE = Wawatjan Soelandjana; karangan noe ditoelis djaman baheula, noe disimpen di "Gedong Gadjah" Batawi. Dibeberes koe R. Satjadibrata.
IMPRINT = Batavia, Bale Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651809.
- CALL # = MF-10289 SEAM reel 258 item 5.
TITLE = Wawatjan tjarita Moehammad kaja.
IMPRINT = Weltevreden, Bale-Poestaka, 1921.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Sundanese.
OCLC # = 24977189.
- CALL # = MF-10289 SEAM reel 251 item 7.
TITLE = Wawaton panjeratipoen temboeng Djawi mawi sastra Djawi dalasan angka: mitoeroet poetoesan Parepatan Koemisi Kasoesastran ing Sriwedari (Soerakarta).
IMPRINT = Weltevreden [Indonesia] : Landsdrukkerij, 1926.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = In Javanese script and Latin orthography.
OCLC # = 24976884.
- CALL # = MF-10289 SEAM reel 228 item 9.
TITLE = Wawaton panoelisé basa Djawa nganggo aksara Walanda : kanggo ing pamoelangan Djawa.
IMPRINT = [S.l. : s.n., 1927?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Caption title.
NOTE = In Javanese script and Latin orthography.
OCLC # = 23778141.
- CALL # = MF-10289 SEAM reel 299 item 5.
AUTHOR = Wen, Wu.
TITLE = Telaga darah (Hiat mo kiap).
IMPRINT = Djakarta, Timur Raya [19.].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23775883.
- CALL # = MF-10289 SEAM reel 090 item 04.

- TITLE = Werkloosheid in Nederlandsch-Indië : toelichtende bescheiden betreffende voorstellen der Indische Regeering inzake werkloosheidsbestrijding / [Kantoor van Arbeid].
 IMPRINT = Batavia : Landsdrukkerij, 1935.
 SERIES = Publicatie van het Kantoor van Arbeid ; no. 11.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21235173.
- CALL # = MF-10289 SEAM reel 219 item 6.
 AUTHOR = Werndly, George Hendrik.
 TITLE = Maleische spraakkunst. Herzien en uitgegeven op last van de Hooge Regeering van Nederlandsch Indië door C. van Angelbeek, Maleisch translateur van het gouvernement.
 IMPRINT = Batavia, ter's Lands Drukkerij; 's Gravenhage en te Amsterdam, bij de Gebroeders Van Cleef, 1826.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777152.
- CALL # = MF-10289 SEAM reel 077 item 13.
 AUTHOR = Werner, C.
 TITLE = Menoeroetkan kata hati. Karangan C. Werner. Dimelajoekan oleh S. M. Rassat.
 IMPRINT = Batavia, Balai Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22373957.
- CALL # = MF-10289 SEAM reel 082 item 24.
 AUTHOR = Wertheim, W. F. (Willem Frederik), 1907
 TITLE = Vrijheid, gelijkheid, broederschap.
 IMPRINT = [Batavia] 1941.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overdruk van 'De Fakkel' Januari 1941.
 OCLC # = 22374141.
- CALL # = MF-10289 SEAM reel 082 item 22.
 AUTHOR = Westenenk, L. C. (Louis Constant), 1872-1930.
 TITLE = Acht dagen in de Padangsche bovenlanden.
 IMPRINT = Batavia, Javasche Boekhandel & Drukkerij, 1909.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Vereeniging Toeristenverkeer, Batavia (Wetevreden), Nederlandsch-Indië.
 OCLC # = 22374127.
- CALL # = MF-10289 SEAM reel 256 item 5.
 AUTHOR = Widasih, J.
 TITLE = Tjangkoerileung djeung Tjaladi.
 IMPRINT = Weltevreden, Bale Poestaka, 1928.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977056.
- CALL # = MF-10289 SEAM reel 079 item 08.
 AUTHOR = Wielenga, D. K.
 TITLE = Schets van een Soembaneesche spraakkunst, naar 't dialect van Kambera. Uitg. door het Bataviaaxch Genootschap van Kunsten en Wetenschappen.
 IMPRINT = Batavia, Landsdrukkerij, 1909.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22236638.
- CALL # = MF-10289 SEAM reel 044 item 02.
 AUTHOR = Wieringa, B.
 TITLE = Lijst van plaatsnamen in Nederlandsch-Indië.
 IMPRINT = Batavia, Mercurius, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532617.
- CALL # = MF-10289 SEAM reel 275 item 11.
 AUTHOR = Wiessing, M. J.

- TITLE = De laatste Radjah van Lombok, Oorspronkelijk treurspel in vijf bedrijven, door Paäli [psued].
 IMPRINT = Batavia, G. Kolff, 1896.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729509.
- CALL # = MF-10289 SEAM reel 274 item 15.
 AUTHOR = Wignjadisastra, R.
 TITLE = Tataran, anggitane R. Wignjadisastra.
 IMPRINT = Djakarta, J. B. Wolters, 1951-[56; v. 1, 1956].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 1: 10th ed.; v. 2: 6th ed.; v. 3: 3d ed.
 OCLC # = 24977846.
- CALL # = MF-10289 SEAM reel 313 item 9.
 AUTHOR = Wignjoamidarmo, Mas.
 TITLE = Boekoe tjarèta anè. Sè njalèn ka bhasa Madhoera M. Wignjoamidarmo.
 IMPRINT = Weltevreden, Balai Poestaka, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Front cover title and text in Javanese script; t.p. in transliteration.
 OCLC # = 24975013.
- CALL # = MF-10289 SEAM reel 324 item 6.
 AUTHOR = Winter, C. F. (Carel Frederick).
 TITLE = Lajang dongèng sato kéwan sapanoeng-galane. Tinoeroen saking temboeng Walanda lan temboeng Inggris, déning C.F. Winter.
 IMPRINT = Batawi, Pangetjapané Kangdjeng Goepremèn, 1911.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p.: Dierenfabels enz. Vertaald uit het Hollandsch en het Engelsch.
 OCLC # = 24975593.
- CALL # = MF-10289 SEAM reel 324 item 5.
 AUTHOR = Winter, C. F. (Carel Frederick).
 TITLE = Lajang dongèng sato kéwan, sapanoenggalané. Tinoeroen saking temboeng Walanda lan temboeng Inggris déning C.F. Winter.
 IMPRINT = Batawi, H.M. van Dorp, 1907.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24975586.
- CALL # = MF-10289 SEAM reel 075 item 08.
 AUTHOR = Winter, C. F. (Carel Frederik), 1799-1859.
 TITLE = Isi woewoelang betjik / tinoeroen saka ing temboeng Walonda dening toewan Carel Frederik Winter.
 IMPRINT = Batawi : Pangetjapan Goepremen, 1891.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 NOTE = Added title: Verzameling van zedelijke verhalen.
 NOTE = At head of title: Iki toetoege dongeng.
 OCLC # = 21100144.
- CALL # = MF-10289 SEAM reel 081 item 07.
 AUTHOR = Winter, C. F. (Carel Frederik), 1799-1859.
 TITLE = Kawi-Javaansch woordenboek, ten behoeve van degenen, die javaansche gedichten wenschen te lezen.
 IMPRINT = Batavia, Landsdrukkerij, 1880.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and pref. in Dutch; text in Javanese orthography.
 OCLC # = 21464447.
- CALL # = MF-10289 SEAM reel 248 item 12.
 AUTHOR = Winter, F. W.
 TITLE = Tembang Djawa nganggo moesik : kangge ing pamoelangan Djawa / kaanggit dening swargi F.W. Winter, kapriksanan sarta kaewahan dening F.L. Winter.

- IMPRINT = Batawi : Kaetjap ing Kantor Pangetjapan Goepremen, 1924
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p.: Javaansche gedichten op zang, voor schoolgebruik door wijlen F.W. Winter. Naar de 2. herziene en verbeterde druk door F.L. Winter.
 NOTE = Running title (at bottom of various pages): Jav. gedichten op zang.
 OCLC # = 24972267.
- CALL # = MF-10289 SEAM reel 072 item 11.
 AUTHOR = Winter, F. W.
 TITLE = Tembang Djawa nganggo moesik : kanggo ing pamoelangan Djawa / kaanggit dening swargi F.W. Winter, kapriksanan sarta kaewahan dening F.L. Winter.
 IMPRINT = Batawi : Kantor pangetjapanipoen Goepremen, 1929
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of various pages): Jav. gedichten op zang.
 NOTE = In Javanese script.
 OCLC # = 21100140.
- CALL # = MF-10289 SEAM reel 073 item 04.
 AUTHOR = Wiradat, Raden.
 TITLE = Tjalon Arang : babon basa Kawi / ingkang andjarwakaken mawi sekar matjapat Raden Wiradat.
 IMPRINT = Batawi-Sentrem [i.e. Batavia-Centrum] : Bale Poestaka, 1931.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100175.
- CALL # = MF-10289 SEAM reel 082 item 29.
 AUTHOR = Wiranatakusumah, raden adipati aria, 1888
 TITLE = Sesorahipoen R. A. A. Wiranatakoesoema, Boepati Bandoeng, wonten ing grija K. S. B. ing Bandoeng 10-11 Juni 1940.
 IMPRINT = Batavia-C. Bale Poestaka, 1940.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 22374174.
- CALL # = MF-10289 SEAM reel 077 item 14.
 AUTHOR = Wirapustaka, ngabehi.
 TITLE = Javaansche synoniemen, door Ki Padmasoesastra alias Ngabehi Wirapoestaka.
 IMPRINT = Batavia, Papyrus, 1916.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Text in Javanese script.
 OCLC # = 22373964.
- CALL # = MF-10289 SEAM reel 073 item 06.
 AUTHOR = Wirapustaka, Ngabehi.
 TITLE = Serat erang-erang / dikarang oleh Ngabehi Wirapustaka.
 IMPRINT = Batavia, Papyrus, 1916.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur, no. 175.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Title and text in Javanese script; back cover title in Dutch.
 OCLC # = 21100185.
- CALL # = MF-10289 SEAM reel 250 item 3.
 AUTHOR = Wirawangsa, Rg., R.
 TITLE = Lajang panoentoen kamoeljaning botjah wadon.
 IMPRINT = Weltevreden, Indonesische Drukkerij, 1917.
 SERIES = Serie uitgaven door bemiddeling van de Volkslectuur ; no. 266.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976774.
- CALL # = MF-10289 SEAM reel 073 item 05.
 AUTHOR = Wirawangsa, Rg., R.
 TITLE = Serat Ranggalawe: babon serat basa Djawi kina tengahan / ingkang andjarwakaken Raden Ranggalawirawangsa.
 IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, [1932].

- SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100180.
- CALL # = MF-10289 SEAM reel 241 item 13.
 AUTHOR = Wirawangsa, Rg., R.
 TITLE = Serat sarasedya: noekil saking parimbon awarni-warni, tilaranipoen para sepoeh ing djaman kina / kaanggit ing sekar matjapat dateng Raden Wirawangsa.
 IMPRINT = Kediri : Tan Khoen Swie, 1921.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Serat sorosedijo.
 NOTE = Running title (at bottom of various pages) : Sorosedio.
 NOTE = In Javanese script.
 OCLC # = 24976525.
- CALL # = MF-10289 SEAM reel 072 item 04.
 AUTHOR = Wirawangsa, Rg., R.
 TITLE = Sritandjoeng. Ingkang andjarwakaken R. Rg. Wirawangsa.
 IMPRINT = Batavia, Balé Poestaka, 1936.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21100100.
- CALL # = MF-10289 SEAM reel 246 item 9.
 AUTHOR = Wiradiardja, Mas.
 TITLE = Tjarijos lalampahanipoen tangga kakalih awasta Waris kalijan Lalís : migoenani kangge waosanipoen para moerid pamoelangan jen panoedjoe wonten ing grija / kaanggit dening Mas Wiradiardja.
 IMPRINT = Semarang : Kaetjap ing panetjapanipoen H.A. Benjamins, 1913.
 SERIES = Serie uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 128.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Added t.p.: Verhaal van Waris en Lalís door Mas Wiradiardja.
 NOTE = In Javanese script.
 OCLC # = 24973861.
- CALL # = MF-10289 SEAM reel 318 item 4.
 TITLE = Wirid Tjablaka : sarasèhanipun para Wali, Sèh Sitidjenar pinedjahan.
 IMPRINT = Ngajogjakarta Hadiningrat : "Soemodidjojo Mahadewa," 1954.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24974496.
- CALL # = MF-10289 SEAM reel 248 item 3.
 AUTHOR = Wirjaharsana, Suradi.
 TITLE = [Wisaning agesang / déning Soeradi Wirjaharsana.
 IMPRINT = Weltevreden : Bale Poestaka, 1928].
 SERIES = Seri uitgaven door bemiddeling der Commissie voor de Volkslectuur ; no. 805.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Running title (at bottom of various pages): Wisaning agesang.
 OCLC # = 24972182.
- CALL # = MF-10289 SEAM reel 259 item 15.
 AUTHOR = Wirjakoesoema, Raden Ngabei.
 TITLE = Serat widyakirana : anjarijosaken pepetikan saking sawarning wawarah poenapa dene wirid, ingkang sampoen kagijaraken para winasis ing nusa Djawi, sarta mawi katjoendoekaken kalijan pamanggihipoen para sardjana ing tanah Eropah saha para witjaksana ing tanah Hindoestan toewin para Arab sawatawis / kaanggit dening Raden Ngabehi Wirjakoesoema.
 IMPRINT = Soerakarta : Administratoer serat kabar Djawi Kanda, kaetjap ing panetjapanipoen Albert Rusche, 1914.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of cover title: Widiokirono.
 NOTE = In Javanese script.
 OCLC # = 24977768.
- CALL # = MF-10289 SEAM reel 072 item 05.
 AUTHOR = Wirjaprandjana, Mas.

- TITLE = Djampi mlarat / anggitanipoen Mas Wirjaprandjana.
 IMPRINT = Batawi-Sentrem [i. e. Batavia-Centrum] : Bale Poestaka, [1936].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100107.
- CALL # = MF-10289 SEAM reel 072 item 06.
 AUTHOR = Wirjasumarta.
 TITLE = Welas nemoe pitowas, anggitané Wirjasoemarta.
 IMPRINT = Batavia, Balé Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21100111.
- CALL # = MF-10289 SEAM reel 072 item 07.
 AUTHOR = Wirjasusastra, Sis, Raden.
 TITLE = Serat dongeng mantjawarni / ingkang ngimpoen Raden Sis Wirjasoesastra.
 IMPRINT = Betawi : Kaetjap ing pangetjapanipoen firma Papyrus, [1913].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Javanese script.
 OCLC # = 21100115.
- CALL # = MF-10289 SEAM reel 250 item 2.
 AUTHOR = Wirjawarsita.
 TITLE = Ichtijar marganing kasembadan.
 IMPRINT = Weltevreden, Balé Poestaka, 1925.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24976771.
- CALL # = MF-10289 SEAM reel 069 item 14.
 AUTHOR = Wirjawijata, mas.
 TITLE = Kasangsaraqanna Sajjid 'Abdoe'r'rachman è tasèq/ sè ngangghit M. Wiejo-Wijoto.
 IMPRINT = Batawi : Pangettjapanna kangdjeng Goepermèn, 1919.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Madurese.
 OCLC # = 20650708.
- CALL # = MF-10289 SEAM reel 057 item 03.
 AUTHOR = Witte, O. H.
 TITLE = Im Tengger-Smeroe-Gebirge auf Java; eine Wanderung.
 IMPRINT = Batavia-Weltevreden, Verlag Deutsche Wacht, [1930].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 20532681.
- CALL # = MF-10289 SEAM reel 044 item 05.
 AUTHOR = Wongsosewojo, Ahmad, raden.
 TITLE = Berkeliling Hindia, oleh Ahmad.
 IMPRINT = Batavia-C., Balai Poestaka [1937?-].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = --2. Tanah Soenda, tanah djelita.
 -- 3. Tanah Djawa, keradjaan lama
 OCLC # = 20532621.
- CALL # = MF-10289 SEAM reel 299 item 3.
 AUTHOR = Yamin, Muhammad, 1903
 TITLE = Andalus musa harapan.
 IMPRINT = Bukittinggi, "Nusantara" [1922].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775865.
- CALL # = MF-10289 SEAM reel 275 item 10.
 AUTHOR = Yamin, Muhammad, 1903
 TITLE = Indonésia, tumpah darahku! / Muhammad Yamin.

- IMPRINT = Bukit Tinggi, Nusantara, 1951].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. on part of 1 microfilm reel : negative ; 35 mm. Low reduction.
 NOTE = Microfilm. Brooklyn, Ny. : Archival Survival, 1990. On 1 microfilm reel with other items ; 35 mm. (Great Collections Microfilming Project. Phase I: John M. Echols Collection).
 OCLC # = 22729505.
- CALL # = MF-10289 SEAM reel 299 item 1.
 AUTHOR = Yamin, Muhammad, 1903
 TITLE = Kén Arok and Kén Dedes : tjeritera sandiwara jang kedjadian dalam sedjarah Tumapel-Singasari pada tahun 1227 A. D. / oleh Muhammad Yamin.
 IMPRINT = Djakarta : Balai Pustaka, 1951.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23775843.
- CALL # = MF-10289 SEAM reel 274 item 5.
 AUTHOR = Yamin, Muhammad, 1903
 TITLE = Pertumbuhan bahasa Indonesia dalam abad proklamasi, jaitu pidato-pembudayaan Kongres Bahasa Indonésia di kota Médan pada tanggal 28 Oktober 1954.
 IMPRINT = [Djakarta, Balai Pustaka, 1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24977823.
- CALL # = MF-10289 SEAM reel 221 item 13.
 AUTHOR = Yang.
 TITLE = Rahasia pelana kuda (Kie bun kiam hoat) Gubahan Yang.
 IMPRINT = Djakarta, Marga Raya [195-?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23777799.
- CALL # = MF-10289 SEAM reel 254 item 4.
 AUTHOR = Yasadipura I, Radèn Ngabèhi, 1729-1803.
 TITLE = Kitab Dewarutji; berisikan tjeritera Bima berguru kepada pendeta Drona. Tjeritera mengandung keagamaan dan kefilosafatan. Disadur dan di Indonesiakan oleh Tjabang Bagian Bahasa Djawatan Kebudayaan, Kementerian Pendidikan, Pengadjaran dan Kebudayaan.
 IMPRINT = Jogjakarta [1954].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 24973445.
- CALL # = MF-10289 SEAM reel 243 item 12.
 AUTHOR = Yasadipura II, Raden Ngabehi.
 TITLE = Serat dasanamadjarwa / anggitanipoen swargi Raden Toemenggoeng Sastranagara, poedjanga ing karaton Dalem Soerakarta Hadiningrat, inggih poenika ingkang kala taksih apangkat Kaliwon sineboet Kijahi Ngabehi Jasadipoera kaping II.
 IMPRINT = Soerakarta : Raden Dirdjaatmadja, redaktoer ring serat kabar Djawi Kanda, 1916 (Soerakarta : Kantor pangetjapan Albert Rusche).
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = At head of title: Dhosonomodjarwo.
 NOTE = At head of cover title: Dhosonomo djarwo.
 NOTE = In Javanese script.
 OCLC # = 24976997.
- CALL # = MF-10289 SEAM reel 73 item 2.
 AUTHOR = Yogisvara.
 TITLE = Vertaling van den derden sarga van het Out-Javaansche Ramayana / door Rn. Ng. Poerbatjaraka.
 IMPRINT = Batavia : [s.n.], 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = "Overdruk uithet Triwindoe gedenkboek, uitgegeven door het Triwindoe -Comité.
 OCLC # = 21100166.
- CALL # = MF-10289 SEAM reel 258 item 8.
 AUTHOR = Yusdja.

- TITLE = Kedeli mendjadi boedak.
 IMPRINT = Padang Pandjang, Poestaka Yusril [1946?].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Cover title: Ke Deli mendjadi boedak.
 OCLC # = 24977204.
- CALL # = MF-10289 SEAM reel 288 item 6.
 AUTHOR = Zain, Sutan Mohammad, 1886-1962.
 TITLE = Djalan bahasa Indonesia.
 IMPRINT = Soerabaja, Ksatria [2603, 1943].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776907.
- CALL # = MF-10289 SEAM reel 288 item 5.
 AUTHOR = Zain, Sutan Mohammad, 1886-1962.
 TITLE = Djalan bahasa Indonesia, oleh Soetan Moehammad Zain.
 IMPRINT = Soerabaja, Soeara Asia [2604, 1944].
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23776897.
- CALL # = MF-10289 SEAM reel 215 item 2.
 AUTHOR = Zain, Sutan Mohammad, 1886-1962.
 TITLE = Zaman baroe. Terkarang oléh Soetan Moehammad Zain.
 IMPRINT = Betawi, J. B. Wolters, 1939.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Arabic script.
 OCLC # = 22898945.
- CALL # = MF-10289 SEAM reel 211 item 1.
 AUTHOR = Zain, Sutan Muhammad, 1897
 TITLE = Zaman baroe.
 IMPRINT = Betawi, J. B. Wolters, 1948.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = In Jawi.
 OCLC # = 23387872.
- CALL # = MF-10289 SEAM reel 303 item 8.
 AUTHOR = Zainuddin gl. Png. Batuah, Sutan.
 TITLE = Kuntji pohon bahasa, oleh Sitti Nur Zainu'ddin Moro.
 IMPRINT = Djakarta, J. B. Wolters, 1956-61.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 23787190.
- CALL # = MF-10289 SEAM reel 303 item 7.
 AUTHOR = Zainuddin gl. Png. Batuah, Sutan.
 TITLE = Pohon bahasa; buku pelantjar bagi S.M.A.-S.G.A. dsb, buku penuntun bagi guru2 dan bagi mereka jang hendak memperdalam pengetahuan behasanja.
 IMPRINT = Djakarta, J. B. Wolters, 1952-53.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 NOTE = Vol. 1, Tjetakan 3. jang diperbaiki; v. 2, Tjetakan 2.
 OCLC # = 23787179.
- CALL # = MF-10289 SEAM reel 071 item 01.
 AUTHOR = Zainuddin, H. M., 1893
 TITLE = Bentang Atjeh, wadal kapanasaran. Karangan H. M. Zainoe'ddin ditjaritakeun dina basa Soenda koe Moh. Ambri.
 IMPRINT = Batavia, Bale Poestaka, 1932.
 SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
 OCLC # = 21099885.
- CALL # = MF-10289 SEAM reel 065 item 05.
 AUTHOR = Zainuddin, H. M., 1893
 TITLE = Djeumpa Atjéh, oléh H. M. Zainoe'ddin.

IMPRINT = Batavia, Balai Poestaka, 1931.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651182.

CALL # = MF-10289 SEAM reel 322 item 6.
AUTHOR = Zainuddin, H. M., 1893
TITLE = Djeumpa Atjéh, oléh H. M. Zainoe'ddin.
IMPRINT = Weltevreden, Balai Poestaka, 1928.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 24975375.

CALL # = MF-10289 SEAM reel 306 item 1.
AUTHOR = Zaydan, Jirji, 1861-1914.
TITLE = Bendera hitam dari Churasan, oleh djardji Zaidan. Salinan Mahjuddin Sjaf.
IMPRINT = Djakarta, Balai Pustaka, 1953.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 23786299.

CALL # = MF-10289 SEAM reel 086 item 08.
AUTHOR = Zboray, E. von.
TITLE = De particuliere landerijen bewesten de Tjimanoeek.
IMPRINT = [Batavia, Kolff] 1948.
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
NOTE = Includes legislation of the Japanese military adminisrtation.
OCLC # = 22236453.

CALL # = MF-10289 SEAM reel 045 item 02.
AUTHOR = Zentgraaff, H. C.
TITLE = Op oude paden.
IMPRINT = [Batavia] Koninklijke Drukkerij de Unie [1935?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20532624.

CALL # = MF-10289 SEAM reel 050 item 04.
AUTHOR = Zentgraaff, H. C.
TITLE = Sumatraantjes, reisbrieven van H. C. Zentgraaff en W. A. van Goudoever.
IMPRINT = [Batavia] De Java-Bode, 193-?].
SERIES = Great Collections Microfilming Project. Phase I, John M. Echols Collection.
OCLC # = 20651633.

Indonesia Serials

- CALL # = MF-13314 r.01.
 TITLE = Absolut.
 UNF TITLE = Absolut (Jakarta, Indonesia).
 IMPRINT = Jakarta : Fakta Absolutindo.
 NOTE = Microfilm. v.1:no.8 (June 28,1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.8 (June 28, 1999).
 OCLC # = 58479844.
- CALL # = MF-13314 r.01.
 TITLE = Agenda : mingguan berita pembaca muda.
 UNF TITLE = Agenda (Jakarta, Indonesia).
 IMPRINT = Jakarta : Agenda Infomedia.
 NOTE = Microfilm. Th.1:no.3 (18/24 Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.3 (June 18/24, 1999).
 OCLC # = 58479846.
- CALL # = MF-13314 r.27.
 TITLE = Aktuil jaya .
 IMPRINT = Jakarta : Yayasan Tokoh Republik, 1999-
 DESCRIPT = Biweekly.
 NOTE = Microfilm. 09/1999. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61116403.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 27) Sept 1999.
- CALL # = MF-13314 r.27.
 TITLE = Alami : jurnal air, lahan, lingkungan dan mitigasi bencana.
 IMPRINT = Jakarta : Diterbitkan atas kerjasama Dit. Teknologi Pengembangan Sumberdaya Lahan dan Mitigasi Bencana, BPPT Teknologi dan Hanus Seidel Foundation (HSF) Jerman, 1996-
 DESCRIPT = Three times a year.
 DESCRIPT = Vol. 1, no. 1 (1996)-
 NOTE = Chiefly in Indonesian, some English.
 NOTE = Microfilm. v.1:no.1-v.3:no.1 (1996-1998):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61116404.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 27) v.1, no.1,3 (1996); v.2, no.1-3 (1997); v.3, no.1 (1998).
- CALL # = MF.
 AUTHOR = Algemeene Vereeniging van Rubberplanters ter Oostkust Sumatra.
 TITLE = Jaarverslag / Algemeene Vereeniging van Rubberplanters ter Oostkust van Sumatra.
 IMPRINT = [Medan : s.n., [1911-1936].
 NOTE = Some issues published in English with title: Annual report.
 NOTE = Issue numbering begins with: 3 (juli 1912-ultimo juni 1913).
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
 NOTE = In Dutch and English.
 HOLDINGS = Center has:
 HOLDINGS = Issues for 1910/1911-1935/1936 filmed with: Sumatra Planters Association. Jaarverslag, 1936/1937-1939.
 HOLDINGS = MF-9409 SEAM/CRL (1 reel) v. 1-11, 15-20, 23-26 (1910/1911-1920 /1921, 1924/1925-1929/1930, 1932/1933-1935/1936).

OCLC # = 31424029.

CALL # = MF.

AUTHOR = Algemeene Vereeniging van Rubberplanters ter Oostkust Sumatra.

TITLE = Verslag / Algemeene Vereeniging van Rubberplanters ter Oostkust van Sumatra.

IMPRINT = [Medan] : Typ. Deli Courant, [1937

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.

NOTE = 29 (1 jan. 1939-31 dec. 1939) LIC.

HOLDINGS = Issues for 1936/1937-1939 filmed with: Sumatra Planters Association. Verslag, 1910/1911-1935/1936.

HOLDINGS = Center has:

HOLDINGS = MF-9409 SEAM/CRL (1 reel) v. 27-29 (1936/1937-1939).

OCLC # = 31424089.

CALL # = MF.

AUTHOR = Algemeene Vereeniging van Rubberplanters ter Oostkust van Sumatra

TITLE = Cultuur-statistiek.

IMPRINT = Medan [s.n.] 1917-1923.

NOTE = Title varies slightly.

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-7076 SEAM/CRL (1 reel) v. 1-5 (1917-1923).

OCLC # = 24834004.

CALL # = MF.

AUTHOR = Algemeene Vereeniging van Rubberplanters ter Oostkust Sumatra.

TITLE = Jaarverslag / Algemeene Vereeniging van Rubberplanters ter Oostkust van Sumatra.

IMPRINT = [Medan : s.n., [1911-1936].

DESCRIPT = Annual.

DESCRIPT = Juni 1910-juni 1911-26 (1 juli 1935-30 juni 1936).

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 reel; 35 mm.

NOTE = In Dutch and English.

NOTE = Issues for 1910/1911-1935/1936 filmed with: Sumatra Planters Association. Jaarverslag, 1936/1937-1939.

OCLC # = 31424029.

HOLDINGS = Center has:

HOLDINGS = MF-9409 SEAM/CRL (1 reel) v. 1-11, 15-20, 23-26 (1910/1911-1920/1921, 1924/1925-1929/1930, 1932/1933-1935/1936).

CALL # = MF.

AUTHOR = Algemeene Vereeniging van Rubberplanters ter Oostkust Sumatra.

TITLE = Verslag / Algemeene Vereeniging van Rubberplanters ter Oostkust van Sumatra.

IMPRINT = [Medan] : Typ. Deli Courant, [1937-

DESCRIPT = Annual.

DESCRIPT = 27 (1 juli 1936-31 dec. 1937)-

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 reel; 35 mm.

NOTE = Issues for 1936/1937-1939 filmed with: Sumatra Planters Association. Verslag, 1910/1911-1935/1936.

OCLC # = 31424089.

HOLDINGS = Center has:

HOLDINGS = MF-9409 SEAM/CRL (1 reel) v. 27-29 (1936/1937-1939).

CALL # = MF-13314 r.01.

TITLE = Aliansi.

UNF TITLE = Aliansi (Surabaya, Indonesia).

IMPRINT = Surabaya : [s.n.].

NOTE = At head of title: Mingguan strategis, <Feb. 1999-

NOTE = Microfilm. Edisi pengenalan, th.1:no.31 (19 Feb.,27 Sept./3 Okt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 1) Feb 19, Sept 27/Oct 3, 1999.

OCLC # = 58479847.

CALL # = MF.

- TITLE = Aneta nieuwsbulletin.
 IMPRINT = Batavia [Indonesia : s.n.
 NOTE = Microfilm. Ithaca, N.Y. : Photo Science Service, Cornell Univ., 1980. 1 microfilm reel ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-11854 SEAM (1 reel) no. 537-567, 572-575, 582-595 (Apr. 1- May 1, May 6-9, 16-29, 1947).
 OCLC # = 41227912.
- CALL # = MF-13314 r.27.
 TITLE = Angkatan : jurnal sastra.
 IMPRINT = Solo : [s.n.], 1998-
 DESCRIPT = 1/edisi 001 (Sept. 1998)-
 NOTE = Microfilm. th.1:edisi 001-004 (Sept.-Dec.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61116406.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 27) v.1, no.1-4 (Sept-Dec 1998).
- CALL # = MF-13314 r.01.
 TITLE = Annisa.
 IMPRINT = Yogyakarta : Yayasan Annisa Swasti, 1993
 NOTE = "Tabloid opini & refleksi kaum perempuan.
 NOTE = Issued by: Yayasan Annisa Swasti.
 NOTE = Microfilm. v.1:no.1 (1993) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.1 (1993).
 OCLC # = 58479850.
- CALL # = MF-13314 r.27.
 TITLE = APIK newsletter for freedom and justice.
 UNF TITLE = Suara APIK. English.
 IMPRINT = Cimanggis, Bogor : APIK : USAID, 1996-
 DESCRIPT = Quarterly.
 DESCRIPT = No. 1 (Sept. 1996)-
 NOTE = Microfilm. no.1-5 (Sept.1996-1997):[Lacks no.3] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61116368.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 27) no.1-3,4-5 (1996-1997); LACKS: no.3.
- CALL # = MF.
 TITLE = Archaeologisch onderzoek op Java en Madura
 IMPRINT = 's-Gravenhage : M. Nijhoff, 1904-
 DESCRIPT = Irregular.
 NOTE = "Uitg. door het Koninklijk Instituut voor de Taal- , Land- en Volkenkunde van Ned.-Indië, en het Bataviaasch Genootschap van Kunsten en Wetenschappen, met ondersteuning van het Dept. van Koloniën."
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 NOTE = Monographic series; also cataloged separately.
 OCLC # = 31551262.
 HOLDINGS = Center has:
 HOLDINGS = MF-10430 SEAM/CRL (1 reel, item 1) no. 1-2 (1904-1909).
- CALL # = FICHE SEAM.
 TITLE = Archief voor de Java-suikerindustrie.
 IMPRINT = [Surabaya?] : Archief voor de Java-suikerindustrie, [1893-1908].
 NOTE = Has supplements: Handelingen van het ... Congres van het Algemeen Syndicaat van Suikerfabrikanten op Java, and: Archief voor de Java- suikerindustrie. Bijblad.
 NOTE = Organ of: Algemeen Syndicaat van Suikerfabrikanten op Java.

- NOTE = Microfiche. [Zug, Switzerland] : IDC, [19--]. 436 microfiches.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (microfiches 1-436) v. 1-16 (1893-1908) (includes: Handelingen, v. 3-4 (1899-1900), and: Bijblad, 1899-1908).
 OCLC # = 54517311.
- CALL # = FICHE SEAM.
 TITLE = Archief voor de rubbercultuur / uitgave van de Centrale Vereniging tot Beheer van Proefstations voor de Overjarige Cultures in Indonesië en van de Algemene Vereniging van Rubberplanters ter Oostkust van Sumatra.
 IMPRINT = Buitenzorg : Archipel Drukkerij, 1949-1953.
 NOTE = In Dutch and English.
 NOTE = Microfiche. [Zug, Switzerland] : IDC, [19--]. 30 microfiches.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (microfiches 394-423) v.25-30 (1949-1953).
 OCLC # = 54508230.
- CALL # = FICHE SEAM.
 TITLE = Archief voor de rubbercultuur in Nederlandsch-Indië.
 IMPRINT = [Buitenzorg, Java : s.n., 1917-1941].
 NOTE = Issued by: Algemeene Vereeniging van Rubberplanters ter Oostkust van Sumatra, 1929-1941, Bond van Eigenaren van Nederlands-Indische Rubberondernemingen, 1929-1932, and: Centrale Proefstations Vereeniging, 1933-1941.
 NOTE = Microfiche. [Zug, Switzerland] : IDC, [19--]. 393 microfiches.
 NOTE = In Dutch and English.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (microfiches 1-393) v.1-25 (Feb.1917-1941).
 OCLC # = 54508205.
- CALL # = FICHE SEAM.
 TITLE = Archief voor de suikerindustrie in Nederlandsch-Indië.
 IMPRINT = [Surabaya?] : Algemeen Syndicaat van Suikerfabrikanten in Ned.- Indië, [1909-1934].
 NOTE = Some years issued in 2 or more pts.
 NOTE = Has supplement: Archief voor de Java-suikerindustrie. Bijblad, 1909- 1910.
 NOTE = Organ of: Algemeen Syndicaat van Suikerfabrikanten in Nederlandsch- Indië.
 NOTE = Microfiche. [Zug, Switzerland] : IDC, [19--]. 1001 microfiches.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (microfiches 437-1437) v. 17-42 (1909-1934) (includes: Bijblad, 1909-1934).
 OCLC # = 54517315.
- CALL # = FICHE SEAM.
 TITLE = Archives of rubber cultivation.
 IMPRINT = Bogor, Indonesia : Archipel, 1954
 NOTE = Published by the Central Association of Experimental Stations in collaboration with the General Organization of Rubber Planters in East Sumatra.
 NOTE = Microfiche. [Zug, Switzerland] : IDC, [19--]. 25 microfiches.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (microfiches 424-448) v.31-35 (Mar. 1954-1958).
 OCLC # = 54508220.
- CALL # = MF-13314 r.01.
 TITLE = Aspek : analisa sosial, politik, ekonomi, kriminal.
 IMPRINT = Jakarta : Yayasan Citra Bangsa Sejahtera, 1999
 NOTE = Microfilm. v.1:no.1-2 (Jan.26/Feb.1-Feb.9/15,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.1-2 (Jan 26/Feb 1-Feb 9/15, 1999).
 OCLC # = 58479855.
- CALL # = MF-13314 r.01.
 TITLE = Aspirasi kita : tabloid Islam.
 IMPRINT = Jakarta : Harba Empat Lima Empattujuh, 1999

NOTE = Microfilm. Th.1:ed.01 (3-16 Sept.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.1 (Sept 3/16, 1999).

OCLC # = 58479859.

CALL # = MF-13314 r.01.

TITLE = Aspirasi massa : memperjuangkan amanat rakyat.

IMPRINT = Jakarta : Aspirasi Massa Reformasindo.

NOTE = Microfilm. Th.1:no.007 (14 Des.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.7 (Dec 14, 1998).

OCLC # = 58479862.

CALL # = MF-13314 r.27.

TITLE = Avante : bacaan rakyat untuk demokrasi dan pembebasan.

UNF TITLE = Avante (Jakarta, Indonesia).

IMPRINT = Jakarta : Fortilos.

DESCRIPT = Began in 1999?

NOTE = On political reform in East Timor.

NOTE = Microfilm. no.9 (Ag.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61116407.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 27) no.9 (Aug 1999).

CALL # = MF-13314 r.01.

TITLE = Back to campus : tabloid informasi pendidikan.

IMPRINT = Jakarta : Yayasan John Hi-Tech Idetama.

NOTE = In Indonesian.

NOTE = Microfilm. v.1:no.4 (Peb.2001) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.4 (Feb 2001).

OCLC # = 58479864.

CALL # = MF-13314 r.01.

TITLE = Bahalap post : mengemban suara rakyat.

IMPRINT = Kuala Kapuas, Kalteng : Yayasan Batang Garing Grup.

NOTE = At head of title: Surat kabar minnguan, <June 2000-

NOTE = Microfilm. Th.1:edisi 05,11 (Juni,Sept.2000). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.5,11 (June, Sept 2000).

OCLC # = 58479865.

CALL # = MF-13314 r.27.

TITLE = Bamus Betawi : [majalah].

IMPRINT = Jakarta : Badan Musyawarah Betawi, 1997-

DESCRIPT = Mrt. 1997-

NOTE = Microfilm. Mrt.1997. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61116412.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 27) Mar 1997.

CALL # = FICHE.
 TITLE = Bandera Wolanda
 IMPRINT = Betawi : Albrecht.
 DESCRIPT = Weekly, 1903.
 DESCRIPT = Began with Tahoen jang ka 2, [angka] 25 (nommer 1. dari boelan apr. 1901). Ceased with Tahoen ka 4, angka 48 (30 nov. 1903)?
 NOTE = Editor: H.C.C. Clockener Brousson.
 NOTE = "Soerat Tjerita goena boemi poetera, bala tantara dan moerid sekola : dikaloewarkan empat belas hari sekali," Apr. 1901-Dec. 20, 1902; "Dikaloewarkan saminggoe sekali, Jan. 5-Nov. 30, 1903.
 NOTE = In Indonesian and Dutch.
 NOTE = Microfiche. v.2:no.25-v.4:no.48 (Apr.1901-Nov.30,1903):[Gaps] [Amsterdam, The Netherlands : Moran Micropublications, c2008]. 18 microfiches. ([The vernacular press in the Netherlands Indies, c.1855-1925. Unit 1] ; MMP 134/6).
 OCLC # = 245540196.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (18 microfiches)v.2, no.25,2-7,9,11-17 (Apr 1901-Dec 1901); v.2, no.19 (Jan 14, 1902); v.2, no.21-v.4, no.14 (Feb 11, 1902-Apr 6, 1903); v.4, no.16-33,35-39,41-48 (Apr 20-Aug 17, Aug 31-Sept 28, Oct 12-Nov 30, 1903).

CALL # = MF-13314 r.01.
 TITLE = Bangsa : membangun bangsa menuju mandiri.
 IMPRINT = Jakarta : Yayasan Masyarakat Mandiri, 1999
 NOTE = Microfilm. Th.1:no.1 (Sept.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.1 (Sept 1999).
 OCLC # = 58479866.

CALL # = MF.
 TITLE = Banka-tinwinning : voorloopig verslag over het exploitatiejaar.
 IMPRINT = Muntok : Drukkerij, Tinwinning, 1921
 NOTE = Issue for 1921/1922 has subtitle: voorloopig verslag ... en definitieve uitkomsten, 1920/1921; issue for 1922/1923 has subtitle: verslag over het exploitatiejaar ... en definitieve cijfers betreffende, 1921/1922; issues for 1923/1924- have subtitle: verslag over het exploitatiejaar.
 NOTE = Issued by: Dutch East Indies. Departement van Gouvernementsbedrijven.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library 1991. On 1 microfilm reel with other item ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-10415 SEAM/CRL (reel 2) 1920/1921-1937, 1939-1940.
 OCLC # = 34312082.

CALL # = MF SEAM.
 AUTHOR = Bataviaasch Genootschap van Kunsten en Wetenschappen.
 TITLE = Notulen van de algemeene en bestuursvergaderingen.
 IMPRINT = Weltevreden [etc.] G. Kolff [etc.], 1864-1921.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 8 microfilm reels. 35 mm.
 NOTE = Reports for 1857-62 and 1922-26 published in Tijdschrift voor Indische taal-, land- en volkenkunde.
 HOLDINGS = Center has:
 HOLDINGS = MF-7082 v. 1-59 1862/63-1921.
 HOLDINGS = 8 reels.
 OCLC # = 25741928.

CALL # = MF-13314 r.01.
 TITLE = Bèbas : tabloid kriminalitas, politik & prilaku.
 UNF TITLE = Bèbas (Banjarmasin, Kalimantan Selatan, Indonesia).
 IMPRINT = Banjarmasin : Grafika Wangi Kalimantan.
 NOTE = Microfilm. No.052 (24/30 Mei 2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 1) no.52 (May 24/30, 2000).
OCLC # = 58479868.

CALL # = MF-13314 r.01.
TITLE = Bekasi pos.
IMPRINT = Jakarta : Galuhindo Sejahtera.
NOTE = At head of title: Tabloid berita mingguan, <Feb. 5, 1999-
NOTE = Microfilm. Th.1:no.02,05 (29 Jan./5 Feb.,24 Feb./3 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.2,5 (Jan 29/Feb 5, Feb 24/Mar 3, 1999).
OCLC # = 58479869.

CALL # = MF.
TITLE = De Bergcultures : officieel orgaan van het Algemeen Landbouw Syndicaat.
IMPRINT = [Jakarta, Indonesia] : Het Syndicaat, 1926-1957.
NOTE = Suspended publication, Mar. 1942-Aug. 16, 1948.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 28 reels ; 35 mm.
NOTE = Text in Dutch with some summaries in English.
HOLDINGS = Center has:
HOLDINGS = MF-7914 SEAM/CRL (28 reels) v. 1-26 (July 1926-1957).
OCLC # = 27876979.

CALL # = MF-13314 r.27.
TITLE = Berita bumi .
IMPRINT = Jakarta : KONPHALINDO (Konsorsium Nasional untuk Pelestarian Hutan dan Alam Indonesia).
DESCRIPT = Monthly.
DESCRIPT = Began in 1998?
NOTE = Microfilm. Sept.1998 [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61116415.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 27) Sept 1998.

CALL # = MF-13314 r.01.
TITLE = Berita keadilan : BK.
IMPRINT = Jakarta : Pantarei Indonesia.
NOTE = Microfilm. Th.1:ed.no.3-50 (04-10 Nop.1998-07 Okt./13 Okt.1999: [Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.3,17,26-42,44-50 (Nov 4/10, 1998; Feb 17/23, Apr 21/27-Aug 11/16, Aug 25/31-Oct 7/13, 1999).
OCLC # = 58479872.

CALL # = MF-15716.
TITLE = Berita-negara Pasoendan [microform].
IMPRINT = [Bandung? : s.n.].
NOTE = In Indonesian and Dutch.
NOTE = Microfilm. 1948:no.1-1950:no.15:[Gaps] [Ithaca, N.Y. : Photo Science, Cornell University] Item 1 of 5 on 1 microfilm reel ; 35 mm.
OCLC # = 15675584.
HOLDINGS = Center has:
HOLDINGS = MF-15716 SEAM (1 reel) 1948, no.1-4; v.1949, no.1-7,9,11-20,22-24,26-38,41,44-50,52-59; 1950, no.1-15.

CALL # = MF-13314 r.27.
TITLE = Berita STMT Trisakti / Sekolah Tinggi Manajemen Transpor Trisakti.
IMPRINT = Jakarta : Hubungan Masyarakat STMT Trisakti.
DESCRIPT = Quarterly.

- NOTE = Microfilm. Edisi 071,84-85 (Des.94/Peb.95, Jan.-Mrt.1999) [Chicago, Ill.]: Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 61116420.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 27) no.71 (Dec 1994/1995); no.84-85 (Jan-Mar 1999).
- CALL # = MF-13314 r.01.
- TITLE = Berlian : wanita berbicara.
- IMPRINT = Surabaya : Berlian Media Nusantara, 1999
- NOTE = Microfilm. Th.1:no.1 (1/7 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 1) v.1, no.1 (Mar 1/7, 1999).
- OCLC # = 58479873.
- CALL # = MF-13314 r.01.
- TITLE = Bersatu.
- IMPRINT = Jakarta : Yayasan Bhineka Manunggal Press, 1999
- NOTE = Microfilm. Edisi perdana (Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 1) no.1 (Apr 1999).
- OCLC # = 58479876.
- CALL # = MF.
- TITLE = Bhawanagara : soerat boelanan oentoek memperhatikan peradaban Bali.
- IMPRINT = Singaradja, [Bali] : Kirtya Liefrinck v. d. Tuuk, [1931-1935].
- NOTE = Some issues published in combined form.
- NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. 1 microfilm reel ; 35 mm.
- NOTE = In Indonesian.
- HOLDINGS = Center has:
- HOLDINGS = MF-11283 SEAM/CRL (1 reel) v. 1-4 (June 1931-May 1935).
- OCLC # = 38492621.
- CALL # = MF.
- TITLE = Biäng-lala / Indisch Lees kabinet tot aangenaam en gezellig onderhoud.
- UNF TITLE = Biäng-lala (Jakarta, Indonesia : 1852).
- IMPRINT = Batavia : Lange & Co., 1852
- NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. 2 microfilm reels ; 35 mm.
- NOTE = In Dutch.
- NOTE = 4. jaarg., 2. d., published in 1855 LIC.
- HOLDINGS = Center has:
- HOLDINGS = MF-11273 SEAM/CRL (2 reels) v. 1-4 (1852-1855).
- OCLC # = 38285067.
- CALL # = MF-13314 r.27.
- TITLE = Bias : media informasi & komunikasi STSI Bandung.
- UNF TITLE = Bias (Bandung, Indonesia).
- IMPRINT = Bandung : STSI Bandung.
- DESCRIPT = Monthly.
- NOTE = Microfilm. no.3,6-7 (Apr.,Juli-Ag.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 61116423.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 27) no.3,6-7 (Apr,July-Aug 1997).
- CALL # = MF-13314 r.02.
- TITLE = Bias Indonesia.

- IMPRINT = Jakarta : Insan Karya Utama, 1999
 NOTE = Microfilm. Th.1:no.001 (Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1 (Apr.1999).
 OCLC # = 58676044.
- CALL # = MF-13314 r.02.
 TITLE = Bidik banua.
 IMPRINT = Banjarmasin : Kulaku Meditama Subur.
 NOTE = Microfilm. Th.1:edisi 5 (minggu 1., Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.5 (week 1, Mar 1999).
 OCLC # = 58676046.
- CALL # = MF-13314 r.27.
 TITLE = Bilik : berita kawula cilik.
 IMPRINT = [Jakarta] : Yayasan Abu Dzarr al-Giffari.
 NOTE = Microfilm. Edisi 10-11 (Des.1995/Jan.1996-Juli 1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61116425.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 27) no.10-11 (Dec 1995/Jan 1996-July 1996).
- CALL # = MF.
 TITLE = Bintang Islam.
 IMPRINT = Soerakarta, [Indonesia] : Bintang Islam, [1923
 NOTE = Publication suspended, Mar. 1931-Aug. 1932.
 NOTE = In Indonesian and Arabic.
 NOTE = Microfilm. Jakarta : National Library of Indonesia, 1987. 4 microfilm reels ; 35 mm. Issues for July 10, 1930-Jan. 27, 1932 filmed with : Worodarmo, no. 2-3, 6 (1916).
 HOLDINGS = Center has:
 HOLDINGS = MF-10918 SEAM (4 reels) v. 1, no. 1-23 (Jan.-Dec. 10, 1923); v. 2, no. 1-16, 18-24 (Jan. 10-Aug. 25, Sept. 25-Dec. 25, 1924); v. 3-v. 5, no. 20 (1925-Oct. 1927); v. 6, no. 1-15 (Jan. 10-Aug. 10, 1928); v. 7-10, no. 1 (1929-Jan. 6, 1933); Special no. (Jan. 27, 1933).
 OCLC # = 36562747.
- CALL # = FICHE.
 TITLE = Bintang oetara : soerat chabar bhâroe derri tânah sabrang Bârat.
 IMPRINT = Rotterdam : H. Nygh.
 DESCRIPT = Monthly.
 DESCRIPT = Began with 1856, angka 1 (Febroewâri [1856]). Ceased with 1857, angka 11 (... November [1857]).
 NOTE = Editors: P.P. Roorda van Eysinga, Feb.-Sept. 1856; W.A.P. Roorda van Eysinga, Mar. 1856-<Nov. 1857>
 NOTE = "Soerat chabar bâroe tâoen jang kadoea,"Jan. 1857-<Nov. 1857>
 NOTE = First vernacular periodical published for sale in Dutch East Indies.
 NOTE = Microfiche. v.1856:no.1-v.1857:no.12 (Feb.1856-Nov.1857) [Amsterdam, The Netherlands : Moran Micropublications, c2008]. 5 microfiches. ([The vernacular press in the Netherlands Indies, c.1855-1925. Unit 1] ; MMP 134/1). Issues filmed out of consecutive order.
 OCLC # = 245539391.
 HOLDINGS = Center has:
 HOLDINGS = FICHE SEAM (5 microfiches) v.1856, no.1-v.1857, no.11 (Feb 1856-Nov 1857).
- CALL # = MF.
 TITLE = Bintang Soerabaia.
 UNF TITLE = Bintang Soerabaia (Surabaya, Indonesia : 1948).
 IMPRINT = Soerabaia : Bintang Soerabaia, 1948
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-10431 SEAM/CRL (1 reel, item 3) v. 1, no. 1-5 (June 2-July 12, 1948).

OCLC # = 31547365.

CALL # = MF.

AUTHOR = Boekit Asam Steenkolenmijnen.

TITLE = Verslagen over de Boekit Asam Steenkolenmijnen gedurende de jaren

IMPRINT = Weltevreden : Landsdrukkerij, 1923-1925.

NOTE = Issues for 1922, 1924 have title: Verslag van de Boekit-asam Steenkolenmijnen over het jaar ...; issue for 1923 has title: Verslag van de Boekit-asamsteenkolenmijnen over het jaar .

NOTE = At head of title: Departement van Gouvernementsbedrijven in Nederlandsch-Indië.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.

NOTE = Merged with: Ombilinmijnen. Verslag van de Ombilinmijnen over ...; and: Poeloe Laoet Steenkolenontginning. Jaarverslag over de Poeloe-Laoet Steenkolenontginning gedurende over het jaar ..., to form: Jaarverslag van 's landskolenmijnen gedurende het jaar ..

HOLDINGS = Issues for 1919/1920/1921-1924 filmed with: Ombilinmijnen. Verslag van de Ombilinmijnen over ..., 1917-1923/1924; Poeloe-Laoet Steenkolenontginning. Jaarverslag over de Poeloe-Laoet Steenkolenontginning gedurende over het jaar ..., 1914-1924; and: Jaarverslag van 's landskolenmijnen gedurende het jaar ..., 1925-1938.

HOLDINGS = Center has:

HOLDINGS = MF-9363 SEAM/CRL (1 reel) 1919/1920/1921-1924.

OCLC # = 31370169.

CALL # = MF-13314 r.02.

TITLE = Bongkar.

IMPRINT = Jakarta : Yayasan API, 1998

NOTE = At head of title: Tabloid alternatif, 1998

NOTE = Microfilm. Th.1:no.01 (1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1 (1998).

OCLC # = 58676048.

CALL # = MF-13314 r.02.

TITLE = Bromo : seni, budaya & pariwisata.

IMPRINT = Sidoarjo : Yayasan Pembinaan Kesenian Jawa Timur, 1998

NOTE = At head of title: Bromo.

NOTE = Microfilm. Edisi perdana (Nov.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 2) no.1 (Nov 1998).

OCLC # = 58676050.

CALL # = MF-13314 r.02.

TITLE = Bukittinggi pos.

IMPRINT = Bukittinggi : Bukittinggi Indo Media Press, 1999

NOTE = At head of title: Tabloid berita mingguan, 1999

NOTE = Microfilm. No.01 (31 Juli-6 Ag.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 2) no.1 (July 31/Aug 6, 1999).

OCLC # = 58676051.

CALL # = MF-13314 r.02.

TITLE = Bulak Sumur.

IMPRINT = Yogyakarta : Badan Penerbit Pers Mahasiswa, Universitas gadjah Mada.

NOTE = Microfilm. Th.4:no.11-th.9:no.32 (1994-1999):[Gaps]. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 2) v.4, no. 11 (1994); v.5, no.15-v.8, no.27 (1995-1998); v.8, no.29-v.9, no.32 (1998-1999); LACKS: no.12-14,28.

OCLC # = 58676102.

CALL # = MF-13314 r.27.

TITLE = Buletin jaring : media komunikasi intern INPI (Indonesian NGOs Partnership Initiatives)-Pact.

IMPRINT = Jakarta : INPI, 1998-

DESCRIPT = Monthly.

NOTE = Microfilm. edisi perdana-28 (Mar.1998-Juli 2000):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61116427.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 27) no.1-12,14-17,19-24,26-28 (Mar 1998-Feb 1999, Apr-July, Sept/Oct 1999-Mar 2000, May-July 2000);

CALL # = MF-13314 r.28.

TITLE = Bulletin kalingga : untuk hak azasi anak semesta.

IMPRINT = Medan : Pusat Kajian dan Perlindungan Anak.

NOTE = Microfilm. Edisi 3 (Mei/Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61457822.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 28) no.3 (May/June 1999).

CALL # = MF-13314 r.28.

TITLE = Bunga rampai reformasi .

IMPRINT = Jakarta : Matra Bapora, 1998-

DESCRIPT = No. 01 (1998)-

NOTE = Microfilm. no.01 (1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61457823.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 28) no.1 (1998).

CALL # = MF.

TITLE = Business news.

UNF TITLE = Business news (Jakarta, Indonesia : Edisi Indonesia).

IMPRINT = Djakarta : Business News

NOTE = Issues for 2 Djuli 1969- called: Edisi Indonesia.

NOTE = Microfilm. [Ithaca, N.Y.] : Photo Science Studios, [Cornell University, 19uu- microfilm reels ; 35 mm. Microproducer varies: reels for 1961-<1975> microfilmed by Micro Photo Division, Bell and Howell; reels for <1986-June 1987> microfilmed by University Microfilms International. Master negative held by Cornell University.

NOTE = Also issued in an English language ed.

NOTE = Th. ke 31, no. 4522 (29 Djuni 1987) LIC.

HOLDINGS = Center has:

HOLDINGS = MF-10901 (37 reels) [v. 2, no. 198-v. 20, no. 2791 (July 30, 1958-1975)]; Exact holdings listed at beginning of each reel.

HOLDINGS = MF-10902 SEAM (3 reels) v. 30, no. 4300-v. 31, no. 4522 (1986- June 1987).

OCLC # = 36465628.

CALL # = MF.

TITLE = Business news .

UNF TITLE = Business news (Jakarta, Indonesia : English ed.).

IMPRINT = Djakarta : P.T. Business News,

DESCRIPT = Twice a week.

NOTE = Microfilm. [Wooster, Ohio] : Bell & Howell Co., Micro Photo Division, <1971-1977> microfilm reels ; 35 mm. Master negative held by Cornell University.

NOTE = In English.

OCLC # = 5296966.

- HOLDINGS = Center has:
HOLDINGS = MF-10892 (6 reels) v. 14, no. 1893-v. 20, no. 2791 (1970-1975);
- CALL # = MF-15411.
TITLE = Business news ; analysis, facts, information.
IMPRINT = Djakarta.
DESCRIPT = Semiweekly.
NOTE = Microfilm. Cleveland, Micro Photo.
NOTE = In English.
OCLC # = 3476751.
HOLDINGS = Center has:
HOLDINGS = MF-15411 1991.
- CALL # = MF-13314 r.28.
TITLE = Cendekia.
IMPRINT = [Jakarta] : Hubungan Masyarakat & Kerjasama ICMI Orsat Ps. Jumat.
DESCRIPT = Bimonthly.
DESCRIPT = Began in 1994?
NOTE = In Indonesian and Arabic.
NOTE = Microfilm. th.1:no.4,th.2:no.5 (Juni/Jul 1994,1995) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61457824.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 28) v.1, no.4 (June/July 1994); v.2, no.5 (1995).
- CALL # = MF-13314 r.02.
TITLE = Cermin : perempuan memandang dunia.
IMPRINT = Jakarta : Cermin bekerjasama dengah YLBHI.
NOTE = Microfilm. th.1:edisi 1-6,8 (Mei-Sept.,Nop.2000). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection). HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1-6,8 (May-Sept, Nov 2000); issues filmed in reverse chronological order;
LACKS: v.1, no.7 (Oct 2000).
OCLC # = 58676053.
- CALL # = MF SEAM.
TITLE = De Chineesche revue.
IMPRINT = Batavia, N.V. Handel Maatschappij en Drukkerij Sin Po, 1927
NOTE = Title also in Chinese: Kuang hua chi pao.
NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1990. 1 microfilm reel. 35 mm.
NOTE = In Dutch, English or German.
HOLDINGS = Center has:
HOLDINGS = MF-7045 v. 1-3 1927-1929.
HOLDINGS = 1 reel.
OCLC # = 24768274.
- CALL # = MF-13314 r.28.
TITLE = Cinta : keluarga & romantika.
UNF TITLE = Cinta (Surabaya, Indonesia).
IMPRINT = Surabaya : [s.n.], 1999-
DESCRIPT = Biweekly.
DESCRIPT = Edisi 01 (Juli 1999)-
NOTE = Microfilm. Ed.01 (Juli 1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61457825.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 28) no.1 (July 1999).
- CALL # = MF-13314 r.02.
TITLE = Citra Lamahu : media informasi dan komunikasi warga Gorontalo.

- IMPRINT = Jakarta : Huyula Heluma lo Hulonthalo.
 NOTE = Microfilm. Edisi 12 (23 Feb.1995) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) no.2 (Feb 23, 1995).
 OCLC # = 58676054.
- CALL # = MF.
 TITLE = Communications of the General Experiment Station of the A.V.R.O.S. General series.
 IMPRINT = Medan : Typ. Varekamp & Co., 1955-1958.
 NOTE = Each no. has also a distinctive title.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
 NOTE = Text in English and Dutch.
 HOLDINGS = Filmed with: Mededeelingen van het Algemeen Proefstation der AVROS. Algemeene serie, no. 61-62, and: Communications of the Research Institute of the S.P.A. General series.
 HOLDINGS = Center has:
 HOLDINGS = MF-7255 SEAM/CRL (reel 3) No. 63-66 (1955-1958).
 OCLC # = 25741206.
- CALL # = MF.
 TITLE = Communications of the Research Institute of the S.P.A. (Sumatra Planters Association). General series.
 IMPRINT = Medan : Typ. Varekamp & Co., 1959-1962.
 NOTE = No. 77 has title: Communications of the Research Institute of the Sumatra Planters Association. General series.
 NOTE = Publisher varies.
 NOTE = Each no. has also a distinctive title.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
 HOLDINGS = Filmed with: Communications of the General Experiment Station of the A.V.R.O.S. General series.
 HOLDINGS = Center has:
 HOLDINGS = MF-7255 SEAM/CRL (reel 3) No. 67-77 (1959-1962).
 OCLC # = 25741283.
- CALL # = MF SEAM.
 TITLE = Contact.
 UNF TITLE = Contact (Bandung, Indonesia).
 IMPRINT = [Bandoeng] : [s.n.], 1933
 NOTE = "Brochurenreeks van de Religieuzen-Ursulinen der Romeinsche Unie op Java.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7062 1933-1935.
 HOLDINGS = 1 reel.
 OCLC # = 24802765.
- CALL # = MF.
 TITLE = Courant deminggoe dari pada bintang barat.
 IMPRINT = Betawie : Ogilvie & Co.
 NOTE = Publisher varies.
 NOTE = Microfilm. Jakarta : Perpustakaan Nasional, 1989. 3 microfilm reels ; 35 mm.
 NOTE = Th. 5., no. 27 (3 juli 1898) LIC.
 HOLDINGS = Center has:
 HOLDINGS = MF-12609 SEAM (3 reels) v. 1-v. 4, no. 8 (Jan. 28, 1894-Feb. 21, 1897); v. 4, no. 10-v. 5., no. 27 (Mar. 7, 1897-July 3, 1898).
 OCLC # = 48402950.
- CALL # = MF-13314 r.28.
 TITLE = Credo [microform].
 UNF TITLE = Credo (Bekasi, Indonesia).
 IMPRINT = Bekasi : Kelompok Studi Credo, 1996-
 DESCRIPT = Th. 1, no. 1 (Mrt. 1996)-
 NOTE = "Visi dan tradisi Katolik."

NOTE = Microfilm. th.1:no.1 (Mrt.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61457827.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 28) v.1, no.1 (Mar 1996).

CALL # = MF-13314 r.02.

TITLE = Damai : bacaan penyejuk bangsa.

IMPRINT = Jakarta : Sang Panutan Kita, 1999

NOTE = At head of title: Tabloid pilihan, 1999

NOTE = Microfilm. Th.1:no.1 (Edisi Minggu 1.,Mrt.1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1 (week 1, Mar 1999).

OCLC # = 58676094.

CALL # = MF.

TITLE = Daulat rajat.

IMPRINT = Batavia : [s.n., 1931

NOTE = Microfilm. Jakarta : PDIN-LIPI. microfilm reels ; 35 mm. Issues for Sept. 20, 1931-Sept. 10, 1934 filmed with Aksi, Mar. 26-June 30, 1931.

HOLDINGS = Center has:

HOLDINGS = MF-10799 SEAM (reel 1) v. 1, no. 1-v. 4, no. 107 (Sept. 20, 1931-Sept. 10, 1934).

OCLC # = 36199482.

CALL # = MF-13314 r.02.

TITLE = Daulat rakyat.

IMPRINT = [Jakarta?] : Perkasa Daulat Rakyat.

NOTE = "Tabloid mingguan ekonomi.

NOTE = Microfilm. No.contoh 2 (10 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 2) no.2 (Mar 10,1999).

OCLC # = 58676090.

CALL # = MF-13314 r.28.

TITLE = Dawat : jurnal kebudayaan.

UNF TITLE = Dawat (Pakanbaru, Indonesia).

IMPRINT = Pekanbaru [Indonesia] : Pusat Pengajian Bahasa dan Kebudayaan Melayu, Universitas Riau, 1994-

DESCRIPT = Annual.

DESCRIPT = Terbitan 1 (1994)-

NOTE = Microfilm. terbitan 1-2,4 (1994-1995/1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61457828.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 28) no.1-2,4 (1994-1995/1996).

CALL # = MF-13314 r.28.

TITLE = Daya : bursa usaha dan jaringan bisnis.

UNF TITLE = Daya (Malang, Indonesia).

IMPRINT = Malang : Dayapertiwi Utama, 1999-

DESCRIPT = Th. 1, no. 01 (Juli 1999)-

NOTE = Microfilm. th.1:no.1 (juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61457830.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 28) v.1, no.1 (July 1999).

- CALL # = MF.
 TITLE = De Bergcultures : officieel orgaan van het Algemeen Landbouw Syndicaat.
 IMPRINT = [Jakarta, Indonesia] : Het Syndicaat, 1926-1957.
 DESCRIPT = Semi-monthly, 1948-1957.
 DESCRIPT = 1. jaarg., no. 1 (3 juli 1926)-26e jaarg., no. 24 (16 dec. 1957).
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 28 reels ; 35 mm.
 NOTE = Suspended publication, Mar. 1942-Aug. 16, 1948.
 NOTE = Text in Dutch with some summaries in English.
 OCLC # = 27876979.
 HOLDINGS = Center has:
 HOLDINGS = MF-7914 SEAM/CRL (28 reels) v. 1-26 (July 1926-1957).
- CALL # = MF-13314 r.02.
 TITLE = Demokrasi.
 UNF TITLE = Demokrasi (Jakarta, Indonesia).
 IMPRINT = Jakarta : Dharmapena Multimedia, 1999
 NOTE = Microfilm. Th.1:no.1,19 (10/16 Mrt.,14/20 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1,19 (Mar 10/16, July 14/20, 1999).
 OCLC # = 58676064.
- CALL # = MF-13314 r.28.
 TITLE = Demos.
 UNF TITLE = Demos (Jakarta, Indonesia).
 IMPRINT = [Jakarta] : Yayasan "Satu Enam Empat" dan Aliansi Jurnalis Mahasiswa Indonesia, 1994-
 DESCRIPT = Th. 1, edisi 1. (Okt. 1994).
 NOTE = "Budaya politik dan politik budaya."
 NOTE = Microfilm. th.1:edisi 1 (Okt.1994) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61457832.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 28) v.1, no.1 (Oct 1994).
- CALL # = MF-13314 r.02.
 TITLE = Derap bangsa.
 IMPRINT = Jakarta : Yayasan Jaka Tingkir, 1999
 NOTE = Microfilm. Th.1:no.1 (minggu 1., Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1 (week 1, Jan 1999).
 OCLC # = 58676065.
- CALL # = MF-13314 r.02.
 TITLE = Deru.
 UNF TITLE = Deru (Bandung, Indonesia).
 IMPRINT = Bandung : [s.n.].
 NOTE = At head of title: Tabloid berita mingguan.
 NOTE = Microfilm. Th.1:no.004 (28 Sept./04 Okt.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.4 (Sept 28/Oct 1998).
 OCLC # = 58676066.
- CALL # = MF-13314 r.28.
 TITLE = Dewan .
 UNF TITLE = Dewan (Jakarta, Indonesia).

- IMPRINT = Jakarta : Yayasan Suluh Praja.
 DESCRIPT = Monthly.
 DESCRIPT = Began in 1998.
 NOTE = Published in cooperation with the Pusat Pengkajian Politik dan Pembangunan Daerah, the Center for Indonesian Bureaucracy Studies and Badan Diklat Departemen Dalam Negeri.
 NOTE = Microfilm. th.1:no.3 (1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61457833.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 28) v.1, no.3 (1998).
- CALL # = MF-13314 r.29.
 TITLE = Dian budaya .
 IMPRINT = Yogyakarta : Senat Mahasiswa, Fak. Sastra UGM.
 DESCRIPT = Quarterly.
 DESCRIPT = Began in 1988.
 NOTE = "Kancah pemikiran alternatif kebudayaan."
 NOTE = Microfilm. th.5:no.1,th.8:no.6,th.4:no.1 (1992,1993,1996). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 NOTE = Issued by: Universitas Gadjah Mada. Fakultas Sastra, <1996->
 OCLC # = 61484188.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 29) v.5, no.1 (1992); v.8, no.6 (1993); v.4, no.1 (1996).
- CALL # = MF-13314 r.29.
 TITLE = Dilema.
 UNF TITLE = Dilema (Surakarta, Indonesia).
 IMPRINT = [Surakarta, Indonesia] : Sosiologi FISIPOL UNS.
 DESCRIPT = Annual, 1995-
 NOTE = Microfilm. th.5:no.7-th.9:no.10 (juli 1992-1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61484190.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 29) v.5, no.7 (July 1992); v.6, no.8 (Aug 1993); v.7, no.9 (1995); v.9, no.10 (1996).
- CALL # = MF.
 TITLE = Doenia film dan sport.
 IMPRINT = Batavia-Centrum [i.e. Jakarta : De Unie
 NOTE = Microfilm. Jakarta : Library of Congress [for National Library of Indonesia], 1991. on 1 microfilm reel.
 HOLDINGS = Issues for Feb.-Nov. 15, 1932 filmed with: Liberty (Jember, Indonesia), Mar. 1935-Apr. 1939.
 HOLDINGS = Center has:
 HOLDINGS = MF-8031 SEAM (reel 4) v. 4, no. 3-22 (Feb.-Nov. 15, 1932); LACKS: pp. 17-24 of v. 4, no. 22.
 OCLC # = 28441336.
- CALL # = MF.
 TITLE = Doenia istri.
 IMPRINT = Surabaya : [s.n., 1928
 NOTE = Issue for Apr.-Mei 1929 called: Taon 1-2, no. 12-13; issues numbered continuously.
 NOTE = Microfilm. Jakarta : Library of Congress [for National Library of Indonesia], 1991. on 1 microfilm reel.
 HOLDINGS = Issues for May 15, 1928-Mar. 1930 filmed with: Liberty (Jember, Indonesia).
 HOLDINGS = Center has:
 HOLDINGS = MF-8030 SEAM (reel 1) v. 1, no. 1-v. 2, no. 17; v. 2, no. 19-23 (May 15, 1928-Mar. 1930).
 OCLC # = 28441354.
- CALL # = MF-13314 r.29.
 TITLE = Dongbret .
 IMPRINT = Jakarta : [Yayasan Kalyanamitra, 1985]-
 DESCRIPT = No. 1 (Okt. 1985)-

NOTE = Microfilm. no.1,3 (Okt.1985,Nov.1989) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61484192.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 29) no.1 (Oct 1985); no.3 (Nov 1989).

CALL # = MF-13314 r.29.

TITLE = DS : detektip spionase.

UNF TITLE = DS (Medan, Indonesia).

IMPRINT = Medan : Yayasan Berdikari.

DESCRIPT = Biweekly.

NOTE = Microfilm. No.0216 (15/28 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61484195.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 29) no.216 (Feb 15/28, 1999).

CALL # = MF SEAM.

AUTHOR = Dutch East Indies. Afdeeling Landbouw.

TITLE = Korte mededeelingen.

IMPRINT = Buitenzorg, Archipel Drukkerij, 1926

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.

NOTE = No. 1-5, 9-18 issued by Dutch East Indies. Departement van Landbouw, Nijverheid en Handel. Afdeeling Landbouw; No. 6-8 issued by Dutch East Indies. Departement van Landbouw, Nijverheid en Handel.

Landbouwvoorlichtingsdienst; no. 19- issued by Dutch East Indies. Departement van Economische Zaken. Dienst voor Landbouw en Visscherij.

NOTE = No. 17 issued with: Korte mededeelingen van het Centraal Kantoor voor de Statistiek, no. 2.

HOLDINGS = Center has:

HOLDINGS = MF-7081 no. 1-19 1926-1937.

HOLDINGS = 1 reel.

OCLC # = 24865287.

CALL # = MF SEAM.

AUTHOR = Dutch East Indies. Arbeidsinspectie.

TITLE = Verslag.

IMPRINT = Batavia [s.n.] 1907

NOTE = At head of title, 1923- : Kantoor van Arbeid.

NOTE = "Eerste Verslag" in two parts: Deel 1, Oostkust van Sumatra; Deel 2, Werving voor het buitenland.

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 2 microfilm reels. 35 mm.

NOTE = Issued [1907-1913] by Dienst der Arbeidsinspectie en Koeliewerving, [1914]-1922 by Dienst der Arbeidsinspectie in Nederlandsch-Indië, 1923-1932 by Arbeidsinspectie voor de Buitengewesten.

HOLDINGS = Center has:

HOLDINGS = MF-7077 no. 1-17 1907-1938.

HOLDINGS = 2 reels.

OCLC # = 24834134.

CALL # = MF SEAM.

AUTHOR = Dutch East Indies. Departement der Burgerlijke Openbare Werken.

TITLE = Verslag over de burgerlijke openbare werken in Nederlandsch-Indië.

IMPRINT = Weltevreden [s.n.] 1892-1928.

NOTE = Title varies slightly.

NOTE = 1910-1928 issued in four to seven parts.

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 15 reels. 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-7091 1893-1894, 1896-1902, 1906-1928.

HOLDINGS = 15 reels.

OCLC # = 24888311.

CALL # = MF.

AUTHOR = Dutch East Indies. Dienst der Staatsspoor- en Tramwegen.

TITLE = Indische spoorweg-politiek.
 IMPRINT = Weltevreden, 1916
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1989. 4 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7188 1916-1927.
 HOLDINGS = 4 reels.
 OCLC # = 25473495.

CALL # = MF SEAM.
 AUTHOR = Dutch East Indies. Dienst van den Landbouw.
 TITLE = Mededeelingen.
 IMPRINT = Batavia.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 2 microfilm reels. 35 mm.
 NOTE = No. 1-5 issued by Dutch East Indies. Departement van Landbouw, Nijverheid en Handel.
 Landbouwvoorlichtingsdienst; no. 6-19 issued by Dutch East Indies. Departement van Landbouw, Nijverheid en Handel. Afdeling Landbouw; no. 20- issued by Dutch East Indies. Departement van Economische Zaken. Dienst voor Landbouw en Visscherij.
 HOLDINGS = Center has:
 HOLDINGS = MF-7064 no. 1-20 1918-1937.
 HOLDINGS = 2 reels.
 OCLC # = 24802692.

CALL # = MF.
 AUTHOR = Dutch East Indies. Dienst van den Mijnbouw.
 TITLE = Verslag van het mijnwezen.
 IMPRINT = Batavia, Landsdrukkerij
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 4 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7087 SEAM/CRL (4 reels) 1883-1910.
 OCLC # = 24888269.

CALL # = MF SEAM.
 AUTHOR = Dutch East Indies. Hoofdkantoor van den Pandhuisdienst.
 TITLE = Verslag betreffende den Gouvernements-Pandhuistdienst.
 IMPRINT = Batavia [s.n.] 1902
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 4 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7073 1907-1940.
 HOLDINGS = 4 reels.
 OCLC # = 24834083.

CALL # = MF.
 AUTHOR = Dutch East Indies. Landsdrukkerij.
 TITLE = Landsdrukkerij : verslag over ... / Departement van Gouvernementsbedrijven in Nederlandsch-Indië.
 IMPRINT = Batavia : Landsdrukkerij, -1931.
 NOTE = Has subtitle: jaarverslag over ... (varies slightly), 1924
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
 HOLDINGS = Issues for 1913-1930 filmed with: Dutch East Indies. Landsdrukkerij. Verslag van de Landsdrukkerij, 1931-1933.
 HOLDINGS = Center has:
 HOLDINGS = MF-9410 SEAM/CRL (1 reel) 1913-1930.
 OCLC # = 31430057.

CALL # = MF.
 AUTHOR = Dutch East Indies. Landsdrukkerij.
 TITLE = Verslag van de Landsdrukkerij ... / Departement van Gouvernementsbedrijven in Nederl. Indië.
 IMPRINT = Batavia : Landsdrukkerij
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
 NOTE = Issued by: Dutch East Indies. Departement van Economische Zaken, 1933
 HOLDINGS = Issues for 1931-1933 filmed with: Dutch East Indies. Landsdrukkerij. Landsdrukkerij, 1913-1930.
 HOLDINGS = Center has:
 HOLDINGS = MF-9410 SEAM/CRL (1 reel) 1931-1933.
 OCLC # = 31430135.

CALL # = MF SEAM.
 AUTHOR = Dutch East Indies. Opium- en Zoutregie.
 TITLE = Verslag betreffende de Opium- en Zoutregie en de Zoutwinning.
 IMPRINT = Batavia, Landsdrukkerij, 1934
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.
 NOTE = Merger of: Dutch East Indies. Opiumregie. Verslag betreffende den Dienst der Opiumregie, and: Verslag van den Dienst der Zoutregie.
 HOLDINGS = Filmed with: Dutch East Indies. Opiumregie. Verslag betreffende den Dienst der Opiumregie.
 HOLDINGS = Center has:
 HOLDINGS = MF-7078 1934-1938.
 HOLDINGS = 1 reel.
 OCLC # = 24834279.

CALL # = MF SEAM.
 AUTHOR = Dutch East Indies. Opiumregie.
 TITLE = Verslag betreffende den Dienst der Opiumregie.
 IMPRINT = Batavia, Landsdrukkerij, 1915-1933.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.
 HOLDINGS = Filmed with: Dutch East Indies. Opium- en Zoutregie. Verslag betreffende de Opium- en Zoutregie en de Zoutwinning.
 HOLDINGS = Center has:
 HOLDINGS = MF-7078 1915-1933.
 HOLDINGS = 1 reel.
 OCLC # = 24834286.

CALL # = MF.
 AUTHOR = Dutch East Indies. Topographische Dienst.
 TITLE = Jaarverslag van den Topographischen Dienst in Nederlandsch Indië.
 IMPRINT = Batavia, 1905
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1989. 4 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7189 1905-1929.
 HOLDINGS = 4 reels.
 OCLC # = 25473503.

CALL # = MF-13314 r.02.
 TITLE = Dwiwarna.
 IMPRINT = Jakarta : Yayasan Putera.
 NOTE = Issues for Mar. 4/11, 1999-<Mar. 25/31, 1999> have subtitle: DW.
 NOTE = Microfilm. v.1:no.1-v.6:edisi 21 (17/24 Ag.1998-25/31 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.1-v.6, no.21 (Aug 17/24,1998- Mar 25/31, 1999).
 OCLC # = 58676069.

CALL # = MF-10434.
 TITLE = Economische beschrijvingen.
 IMPRINT = Weltevreden : G. Kolff, [1928?]
 NOTE = Surveys on economic history of various subdivisions of the Dutch East Indies, gathered from personal and official archives, not publishable in complete form -- cf. Pref. no. 1.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 HOLDINGS = Monographic series; also cataloged separately.
 HOLDINGS = Center has:
 HOLDINGS = MF-10434 SEAM/CRL (1 reel, item 5) no. 1-4 (1928-1929).
 OCLC # = 34343176.

CALL # = MF-13314 r.29.
 TITLE = Ekoinfo : forum pencinta lingkungan.
 UNF TITLE = Ekoinfo (Jakarta, Indonesia).

- IMPRINT = Jakarta : Yayasan Kalpa Wilis bekerjasama dengan PT Mitramadya Manunggal.
 DESCRIPT = Monthly.
 NOTE = Published by: Pusat Pengembangan Informasi dan Penaatan Lingkungan bekerjasama dengan Pusat Pengkajian dan Promosi Bisnis Indonesia, <1998->
 NOTE = Microfilm. edisi 3-4,th.1:no.2,4-6 (1996,Sept./Nop.,Mrt./Mei-Sept/Nop.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61484199.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 29) no.3-4 (1996); v.1, no.2 (Sept/Nov 1998); v.1, no.4-v.2, no.6 (Mar/May-Sept/Nov 1999).
- CALL # = MF-13314 r.29.
 TITLE = Empati : jurnal Mahasiswa Perbandingan Agama.
 IMPRINT = Ciputat : Himpunan Mahasiswa, Jurusan Perbandingan Agama, IAIN Jakarta, 1997-
 DESCRIPT = Th. 1, no. 1 (1997)-
 NOTE = Microfilm. th.1:no.1 (1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61484203.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 29) v.1, no.1 (1997).
- CALL # = MF-13314 r.29.
 TITLE = Esok : media informasi Kristen.
 IMPRINT = Jakarta : Yayasan Doulos, -[1998].
 DESCRIPT = Began in 1994.
 DESCRIPT = -Th. 4, edisi 20 (Sept. 1998).
 NOTE = Microfilm. edisi Mei/June 1995,edisi 15 (1998). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61484207.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 29) May/June 1995; no.15 (1998).
- CALL # = MF-13314 r.29.
 TITLE = Estafeta .
 UNF TITLE = Estafeta (Quezon City, Philippines).
 IMPRINT = Quezon City : Asia-Pacific Coalition for East Timor, [1995]-
 DESCRIPT = Quarterly.
 DESCRIPT = Vol. 1, no. 1 (May/June 1995)-
 NOTE = Microfilm. v.1:no.1-v.4:no.2 (May/June 1995-June 1998):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61484212.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 29) v. 1, no.1-2 (May/June-July/Dec 1995); v.2, no.1-2 (Jan/Mar-Apr/Oct 1996); Nov-Dec 1996; v.4, no.2 (June 1998).
- CALL # = MF-13314 r.02.
 TITLE = Faktual.
 IMPRINT = Medan : Yayasan Citra Pers Indonesia.
 NOTE = At head of title: Tabloid berita populer.
 NOTE = Microfilm. Edisi 03 (25 Feb./25 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 2) no.3 (Feb 25/Mar 1999).
 OCLC # = 58676071.
- CALL # = MF-13314 r.03.
 TITLE = Fokus.

- UNF TITLE = Fokus (Ujung Pandang, Indonesia).
 IMPRINT = Ujungpandang : Aliansi Jurnalis Independen Sulawesi Selatan, 1998.
 NOTE = Published by: P.T. Fokus Media Nusantera, July 6, 1998.
 NOTE = Microfilm. Th.1:no.02-04 (18 Juni-06 Juli 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.2-4 (June 18-July 6, 1998).
 OCLC # = 58734251.
- CALL # = MF-13314 r.03.
 TITLE = Fokus Bandung.
 IMPRINT = Bandung : Yayasan Pilar Empat.
 NOTE = At head of title: Tabloid mingguan.
 NOTE = Microfilm. Th.1.:no.27 (28 Mei/3 Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.27 (May 28/June 3, 1999).
 OCLC # = 58734252.
- CALL # = MF-13314 r.03.
 TITLE = Fokus informasi.
 IMPRINT = Medan : Yayasan Dosroha Pers.
 NOTE = Microfilm. Th.1:no.21,29 (3/9 Mar.,7/13 Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.21,29 (Mar 3/9, Apr 7/13, 1999).
 OCLC # = 58734254.
- CALL # = MF-13314 r.03.
 TITLE = Fokus media.
 IMPRINT = Ujungpandang : P.T. Fokus Media Nusantera, 1998
 NOTE = Microfilm. Th.1:no.05-Th.1:no.17 (29 Juli 1998-25 Nop.1998):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.4-8, 10-12, 14-17 (July 29-Aug 19, Sept 14-Oct 6, Oct 26-Nov 25, 1998).
 OCLC # = 58734249.
- CALL # = MF-13314 r.30.
 TITLE = Fordial
 IMPRINT = Jakarta : Yayasan Tawang Alun.
 DESCRIPT = Irregular, Oct/Nov 1996-
 DESCRIPT = Began in 1995?
 NOTE = Microfilm. Nov/Dec.1995-Feb.2001. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 61728710.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 30) Nov/Dec 1995; Jan/Feb 1996; no.14-31 (Apr/May 1996-Feb 2001).
- CALL # = MF-13314 r.03.
 TITLE = Fortuna.
 UNF TITLE = Fortuna (Jakarta, Indonesia).
 IMPRINT = Jakarta : Justindo Gilang Media.
 NOTE = Preceded in Jan. 1999 by an issue called: Th. 1, "Edisi contoh."
 NOTE = Microfilm. Th.1:edisi contoh,edisi 4 (Jan.,Mar.3,1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) Jan, Mar 3, 1999.
OCLC # = 58734257.

CALL # = MF-13314 r.03.
TITLE = Forum.
UNF TITLE = Forum (Bandung, Indonesia).
IMPRINT = Bandung : Yayasan Pancasakti Press.
NOTE = Microfilm. Th.1.:no.07-08 (9/15-16/22 Des.1998). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.7-8 (Dec 9/15-16/22, 1998).
OCLC # = 58734258.

CALL # = MF-13314 r.02.
TITLE = Forum debat : tabloid demokrasi generasi muda Jawa Barat.
IMPRINT = Bandung : Yayasan Silih Asah
NOTE = Microfilm. Th.1:ed.14 (30 Juni/6 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 2) v.1, no.14 (June 30/July 6, 1999).
OCLC # = 58676062.

CALL # = MF-13314 r.29.
TITLE = Forum IMPETTU .
IMPRINT = Yogyakarta : Asrama Mahasiswa Timor Timur, 1994.
DESCRIPT = No. 01 (Juni 1994).
NOTE = "Penampung aspirasi & pengembangan intelektualitas."
NOTE = Publication about East Timor, issued by IMPETTU, an East Timorese student organization.
NOTE = Microfilm. No.01 (Juni 1994). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61484031.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 29) no.1 (June 1994).

CALL # = MF-13314 r.29.
TITLE = Forum IMPETTU Yogyakarta .
IMPRINT = Yogyakarta : Asrama Mahasiswa Timor Timur, 1994-
DESCRIPT = No. 02 (Nop. 1994)-
NOTE = "Penampung aspirasi & pengembangan intelektualitas."
NOTE = Publication about East Timor, issued by IMPETTU, an East Timorese student organization.
NOTE = Microfilm. No.2-3 (Nop.1994-10 Mrt.1995). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61484045.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 29) no.2-3 (Nov 1994-Mar 1995).

CALL # = MF-13314 r.03.
TITLE = Forum nasional.
UNF TITLE = Forum nasional (Bandung, Indonesia).
IMPRINT = Bandung : Yayasan Pancasakti Press.
NOTE = At head of title: Mingguan berita & analisis.
NOTE = Th. 2, no. 10 also called: Jan. 1999; Jan. 1999 (edisi Lebaran); Th. 1, no. 09 (30 Des. 1998/05 Jan. 1999); and Th. 1, no. 10 (06/12 Jan. 1999)
NOTE = Microfilm. Th.2.:no.10 (06/12 Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 3) v.2, no.10 (Jan 6/12, 1999).

OCLC # = 58734259.

CALL # = MF-13314 r.03.

TITLE = Gado-gado : GG.

UNF TITLE = Gado-gado (Surabaya, Indonesia).

IMPRINT = Surabaya : Inti Cahaya Sinar Berlian, 1999

NOTE = Microfilm. Th.1:edisi 1 (25 Mrt./4 Apr.1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.1 (Mar 25/Apr 4, 1999).

OCLC # = 58734269.

CALL # = MF-13314 r.03.

TITLE = Gaung demokrasi.

IMPRINT = Jakarta : Citra Media Perkasa.

NOTE = Microfilm. Th.1:edisi no.2 (22/29 Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.2 (Apr 22/29,1999).

OCLC # = 58734261.

CALL # = MF-13314 r.03.

TITLE = Gelora reformasi.

IMPRINT = Jakarta : Global Pers Nasional.

NOTE = Microfilm. No.002 (Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) no.2 (June 1999).

OCLC # = 58734263.

CALL # = MF-13314 r.29.

TITLE = Gema : salemba untuk reformasi.

UNF TITLE = Gema (Universitas Indonesia. Fakultas Kedokteran).

IMPRINT = Jakarta : FKUI, 1998-

DESCRIPT = Three times a week, June 1998-

DESCRIPT = [Edisi 1] (19 Mei 1998)-

NOTE = Microfilm. Edisi 1-20 (19 Mei-15 Juni 1998):[Lacks edisi 11.] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61484215.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 29) no.1-9,11-20 (May 19-27, May 29-June 15, 1998).

CALL # = MF-13314 r.03.

TITLE = Gema mahardika.

IMPRINT = Bandung : Yayasan Gema Mahardika Persada, 1998

NOTE = At head of title: Menyuarakan kebenaran dan fakta.

NOTE = Microfilm. no.01 (Minggu 1.,Sept.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) no.1 (week 1, Sept 1998).

OCLC # = 58734265.

CALL # = MF-13314 r.03.

TITLE = Gema pos : suara reformasi dan demokrasi.

IMPRINT = Solo : Yayasan API, 1999

- NOTE = Microfilm. Th.1:edisi 1. (Jan.1/7,1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.1 (Jan 1/7, 1999).
OCLC # = 58734266.
- CALL # = MF-13314 r.29.
TITLE = Gerak
IMPRINT = Jakarta : PP. GP. Ansor.
NOTE = "Potret dinamika umat."
NOTE = Microfilm. no.2 (Juli 1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61484220.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 29) no.2 (July 1996).
- CALL # = MF-13314 r.30.
TITLE = Gerakan : keluarga sejahtera Muhammadiyah.
UNF TITLE = Gerakan (Jakarta, Indonesia).
IMPRINT = Jakarta : Pimpinan Pusat Muhammadiyah, Lembaga Pengembangan Masyarakat dan Sumber Daya Manusia.
DESCRIPT = Quarterly.
NOTE = Microfilm. 16-19 (Juli/Sept.1995-Apr./June 1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61728711.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 30) no.16-19 (July/Sept 1995-Apr/June 1996).
- CALL # = MF-13314 r.03.
TITLE = Global : tabloid ekuin.
UNF TITLE = Global (Jakarta, Indonesia : 1999).
IMPRINT = Jakarta : Bona Aksara Media, 1999
NOTE = Microfilm. Th.1:no.1 (15 Mei 1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.1 (May 15, 1999).
OCLC # = 58734270.
- CALL # = MF-13314 r.03.
TITLE = Gong.
UNF TITLE = Gong (Bandung, Indonesia).
IMPRINT = Bandung : Forum Pers Mahasiswa UNLA, 1995
NOTE = Microfilm. Edisi 1 (Feb.1995). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 3) no.1 (Feb 1995).
OCLC # = 58841627.
- CALL # = MF-13314 r.30.
TITLE = Gong : media & seni.
UNF TITLE = Gong (Yogyakarta, Indonesia).
IMPRINT = Yogyakarta : Media Hadi Karya, 1999-
DESCRIPT = 1/edisi 01 (Juni 1999)-
NOTE = Microfilm. 1/edisi 01 (Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61728713.
HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 30) v.1, no.1 (June 1999).

CALL # = MF-13314 r.03.

TITLE = Gosip.

UNF TITLE = Gosip (Jakarta, Indonesia).

IMPRINT = Jakarta : Virgo Pers Indonesia, 1999

NOTE = First issue also called "tahun 1, edisi perdana.

NOTE = Microfilm. Sept.1999. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.1 (Sept 1999).

OCLC # = 58841630.

CALL # = MF-13314 r.30.

TITLE = Gosip : go FISIP go--!!

IMPRINT = Depok : Mahasiswa FISIP UI.

NOTE = Microfilm. produksi 17-21 (Jan./Feb.1995-Apr./Mei 1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61728717.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 30) no.17-21 (Jan/Feb 1995-Apr./May 1996).

CALL # = MF-13314 r.30.

TITLE = GS buletin

IMPRINT = Bandung : Gelanggang Seni Sastra, Teater dan Film UNPAD.

DESCRIPT = Biweekly.

NOTE = Microfilm. Th.1:edisi 14-18 (15/28 Jan.-26 Mrt./21 Apr.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61728721.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 30) v.1, no.14-18 (Jan 15/28-Mar 26/Apr 21, 1996).

CALL # = MF-13314 r.30.

TITLE = Gugah .

IMPRINT = Yogyakarta : Serikat Mahasiswa UII.

DESCRIPT = Monthly.

DESCRIPT = Began in 1993?

NOTE = Microfilm. Th.8:edisi 01 (Des.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

NOTE = Issued by: Serikat Mahasiswa UII.

OCLC # = 61728722.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 30) v.8, no.1 (Dec 1998).

CALL # = MF-13314 r.30.

TITLE = Gugat : perjuangan untuk perubahan.

UNF TITLE = Gugat (Yogyakarta, Indonesia).

IMPRINT = Yogyakarta : Badan Penerbit Pers Mahasiswa UGM, [1998]-

DESCRIPT = Semiweekly.

DESCRIPT = Edisi 1. (27 Apr. 1998)-

NOTE = Microfilm. Apr.25,1998, edisi 1-10 (Apr.27-Mei18,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 61728724.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 30) Apr 25, 1998 (2 issues), no.1-10 (Apr 27-May 28, 1998).

CALL # = MF-13314 r.03.

- TITLE = Gugat : hukum dan kriminal.
 IMPRINT = Surabaya : KR Barokah Unggul.
 NOTE = "Tabloid trial by the press.
 NOTE = Microfilm. Th.1:no.3 (13/19 Des.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.3 (Dec 13/19, 1998).
 OCLC # = 58841631.
- CALL # = MF-13314 r.31.
 TITLE = Halqah : warta-analisa HAM dan demokrasi.
 IMPRINT = Jakarta Timur : Perhimpunan Pengembangan Pesantren dan Masyarakat.
 NOTE = Microfilm. no.7,11-12 (1998,2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71440663.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 31) no.7,11-12 (1998, 2000).
- CALL # = MF SEAM.
 AUTHOR = Handelsvereniging te Medan.
 TITLE = Verslag.
 IMPRINT = Medan, Typ. N.V. Medansche Drukkerij, 1912
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 3 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7055 v. 1-27 1912-1938.
 HOLDINGS = 3 reels.
 OCLC # = 24802710.
- CALL # = MF.
 TITLE = Harmonie nieuws.
 IMPRINT = Batavia : Societeit De Harmonie, 1940
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 NOTE = In Dutch, English and French.
 HOLDINGS = Center has:
 HOLDINGS = MF-10429 SEAM/CRL (1 reel, item 3) v. 1, no. 1-4 (May-Dec. 1940).
 OCLC # = 31551253.
- CALL # = MF-13314 r.31.
 TITLE = Harmonis : bacaan orang dewasa.
 UNF TITLE = Harmonis (Jakarta, Indonesia : 1999).
 IMPRINT = [Jakarta? : s.n.].
 DESCRIPT = Began in 1999?
 NOTE = Microfilm. Th.1999:no.05 [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71440666.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 31) no.5 (1999).
- CALL # = MF-13314 r.31.
 TITLE = Hidayah : bacaan insan muda berwawasan.
 UNF TITLE = Hidayah (Jakarta, Indonesia : 1995).
 IMPRINT = Jakarta : Masjid al-Muttaqien.
 DESCRIPT = Monthly.
 DESCRIPT = Began 1995?
 NOTE = Microfilm. no.4 (June 1995) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71440669.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 31) no.4 (June 1995).

CALL # = MF-13314 r.03.

TITLE = Hikmah.

UNF TITLE = Hikmah (Bandung, Indonesia : 1992).

IMPRINT = Bandung : PT Hikmah Pikiran Rakyat.

NOTE = Microfilm. Th.3:no.40;Th.5:no.22 (minggu 3, Nov.1995;minggu 3, Juli 1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) v.3, no.40 (week 1, Nov 1995); v.5, no.22 (week 3, July 1997).

OCLC # = 58841633.

CALL # = MF-13547 item [1].

TITLE = Horas.

UNF TITLE = Horas (Jakarta, Indonesia).

IMPRINT = Jakarta : Yayasan JADI, [1988-1990].

NOTE = Microfilm. Ithaca, New York : Cornell University, John M. Echols Collection, 2003. 1 microfilm reel ; 35 mm. Filmed with: Horas Indonesia.

HOLDINGS = Center has:

HOLDINGS = MF-13547 SEAM (1 reel) no. 1-40 (July 1988-May 1990).

OCLC # = 52599879.

CALL # = MF-13547 item [2].

TITLE = Horas Indonesia.

IMPRINT = Jakarta : Yayasan JADI, [1991-1992].

NOTE = Microfilm. Ithaca, New York : Cornell University, John M. Echols Collection, 2003. 1 microfilm reel ; 35 mm. Filmed with: Horas (Jakarta, Indonesia).

HOLDINGS = Center has:

HOLDINGS = MF-13547 SEAM (1 reel) v. 4, no. 1-6 (Aug. 1991-Mar./Apr. 1992).

OCLC # = 52599880.

CALL # = MF-13314 r.31.

TITLE = Höt : hall of thought : jurnal agama dan peradaban.

UNF TITLE = Höt (Yogyakarta, Indonesia).

IMPRINT = Yogyakarta : SMF Ushuluddin IAIN SUKA, [1999]-

DESCRIPT = Quarterly.

DESCRIPT = Th. 1, no. 1 (Jan. '99)-

NOTE = Microfilm. v.1:no.1 (Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71440672.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 31) v.1, no.1 (Jan 1999).

CALL # = MF-13314 r.31.

TITLE = Hot : hura-hura orang top.

UNF TITLE = Hot (Surabaya, Indonesia).

IMPRINT = Surabaya : Marital Problema, [1999]-

NOTE = Microfilm. no.01(1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71440676.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 31) no.1 (1999).

CALL # = MF-13314 r.31.

TITLE = Hot issue .

IMPRINT = Jakarta : Upaya Warga Negara, [1998?]-

NOTE = "Serial book for clipping & polling."

- NOTE = Microfilm. Mawas diri;1(1997,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71639078.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 31) Mawas diri; no.1 (1997,1998).
- CALL # = MF-13314 r.03.
- TITLE = Identitas : lugas, independen & berami.
- UNF TITLE = Identitas (Padang, Indonesia).
- IMPRINT = Padang : Yayasan Komunikatama Indonesia Sumbar.
- NOTE = At head of title: Tabloid berita aktual & faktual.
- NOTE = Microfilm. Th.2:no.13 (1/7 Feb.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 3) v.2, no.13 (Feb 1/7, 2000).
- OCLC # = 58841634.
- CALL # = MF-13314 r.03.
- TITLE = Ijtihad.
- UNF TITLE = Ijtihad (Semarang, Indonesia).
- IMPRINT = Semarang : Unissula.
- NOTE = At head of title: Koran Kampus.
- NOTE = Microfilm. Edisi perdana (Mar./Mei 1994). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 3) no.1 (Mar/May 1994).
- OCLC # = 58841635.
- CALL # = MF-13314 r.31.
- TITLE = Independensia : jujur, adil & demokratis.
- IMPRINT = Jakarta : Komite Independen Pemantau Pemilu.
- DESCRIPT = Monthly.
- NOTE = Microfilm. Edisi 3-4 (Nov.-Dec.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71639087.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 31) no.3-4 (Nov-Dec 1999).
- CALL # = MF-13314 r.31.
- TITLE = Index .
- UNF TITLE = Index (Jakarta, Indonesia).
- IMPRINT = Jakarta : Fokus Duta Media, [1999]-
- DESCRIPT = Monthly.
- DESCRIPT = Edisi 1 (Juli/Ag. 1999)-
- NOTE = Microfilm. Edisi 1 (July/Aug.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71755126.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 31) no.1 (July/Aug 1999).
- CALL # = MF-13314 r.31.
- TITLE = Indikator .
- UNF TITLE = Indikator (Jakarta, Indonesia : Monthly).
- IMPRINT = Jakarta : Indikasi Prestasindo Media.
- DESCRIPT = Monthly.

- NOTE = Microfilm. Th.1:no.16 (July 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71755127.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 31) v.1, no.16 (July 1999).
- CALL # = MF-13314 r.03.
- TITLE = Indikator : Berjuang untuk demokrasi ekonomi dan politik.
- UNF TITLE = Indikator (Jakarta, Indonesia).
- IMPRINT = Jakarta : Indikasi Prestasindo Media.
- NOTE = At head of title: Tabloid mingguan ekonomi politik.
- NOTE = Microfilm. Th.1:no.04 (3/9 Des.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.4 (Dec 1998).
- OCLC # = 58841636.
- CALL # = MF-13314 r.31.
- TITLE = Indonesia alert! .
- IMPRINT = Oakland, CA : Indonesia Alert!, 1997-
- DESCRIPT = Quarterly.
- DESCRIPT = No. 1 (fall 1997)-
- NOTE = "Supporting the struggle for democracy in Indonesia and self-determination for East Timor."
- NOTE = Microfilm. [v.1]:no.1-v.2:no.3,v.3:no.2 (fall 1997-winter 2000,fall 2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71755129.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 31) no.1-4/5 (fall 1997-fall 1998); v.2, no.1-3 (June 1999-Winter 2000); v.3, no.2 (Fall 2000).
- CALL # = MF-13314 Neg. MF-at lab.
- TITLE = Indonesian political tabloids microfilm collection.**
- IMPRINT = Chicago, Ill. : Filmed by Preservation Resources, Bethlehem, Pa. for Southeast Asian Microfilming Project, Center for Research Libraries, 2002-2003.
- NOTE = Reel guide included at beginning of reel 1.
- NOTE = Pt. 1. Tabloids (reel 1-23)
Pt. 2. Newspapers (reel 24-26)
Pt. 3. Journals and newsletters (reel 27-38A, 38B-40).
- NOTE = Collection of ca. 340 titles pertaining to the 1996 political elections in Indonesia.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (41 reels) (reels also numbered 1-38A, 38B-40).
- OCLC # = 51884626.
- CALL # = MF-13314 r.31.
- TITLE = Info hak asasi manusia.
- IMPRINT = [Jakarta] : Perhimpunan Bantuan Hukum dan Hak Asasi Manusia Indonesia, [1998]-
- DESCRIPT = Edisi 1. (Des. 1998)-
- NOTE = On human rights condition in Indonesia.
- NOTE = Microfilm. Edisi 1. (Dec.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71794477.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 31) no.1 (Dec 1998).
- CALL # = MF-13314 r.03.
- TITLE = Intelektual.
- IMPRINT = Jakarta : Media Grafimatra Nusantara.
- SERIES = Indonesian political tabloids microfilm collection.

- NOTE = Microfilm. Th.ke 1:no.3 (Okt.26/Nov.1,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.3 (Oct 26/Nov 1, 1998).
 OCLC # = 58841637.
- CALL # = MF-13314 r.03.
 TITLE = Intelijen.
 IMPRINT = Surabaya : Yayasan Ketahanan Nasional Indonesia.
 NOTE = Microfilm. Th.5:edisi 2 (24/30 Mei 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.5, no.2 (May 24/30,1999).
 OCLC # = 58841640.
- CALL # = MF-13314 r.31.
 TITLE = Interview .
 UNF TITLE = Interview (Jakarta, Indonesia).
 IMPRINT = Jakarta : Bhakti Rastra Raharja, [1999]-
 DESCRIPT = Weekly.
 DESCRIPT = Thn. 1, edisi 1. (15 Juli 1999)-
 NOTE = Microfilm. Th.1:edisi 1,th.2:edisi 14 (July 15,1999;Dec.10,2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71794480.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 31) v.1, no.1 (July 15, 1999); v.2, no.14 (Dec 10, 2000).
- CALL # = MF-13314 r.03.
 TITLE = Isola pos.
 IMPRINT = Bandung : Unit Penerbitan Mahasiswa, IKIP Bandung
 NOTE = Ed. 20, th. 5 misnumbered as ed. 20, th. 4 on caption; vol. numbering dropped with edisi 25 (Ag. 1998).
 NOTE = Microfilm. Edisi 20-25 (1996-Ag.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) no.20-25 (1996-Aug 1998).
 OCLC # = 58841641.
- CALL # = MF.
 TITLE = Jaarboek van Batavia en omstreken.
 IMPRINT = Weltevreden : G. Kolff
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
- HOLDINGS = Center has:
 HOLDINGS = MF-10432 SEAM/CRL (1 reel, item 2) 1927.
 OCLC # = 31547609.
- CALL # = MF.
 TITLE = Jaarstatistieken over het jaar ... / Staatsspoor- en Tramwegen in Nederlandsch-Indië.
 IMPRINT = Weltevreden : Landsdrukkerij, -1933.
 NOTE = Combined issue for 1931 and 1932 called: Jaarstatistieken over de jaren .
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 2 reels ; 35 mm.
 NOTE = Issued by: Dutch East Indies. Staatsspoorwegen, 1928-1933.
 HOLDINGS = Center has:
 HOLDINGS = MF-7223 1926-1931/1932.
 HOLDINGS = 2 reels.
 OCLC # = 25570618.
- CALL # = MF.

TITLE = Jaarverslag der Bankatinwinning over het exploitatiejaar
 IMPRINT = Batavia : Landsdrukkerij, -1913.
 NOTE = Issued by: Dutch East Indies. Departement van Gouvernementsbedrijven.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library 1991. On 1 reel with other items; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-10415 SEAM/CRL (reel 1) 1911/1912.
 OCLC # = 31554949.

CALL # = MF.
 TITLE = Jaarverslag van de winning, het vervoer en den verkoop van Banka- tin over het exploitatiejaar
 IMPRINT = Batavia : Landsdrukkerij, 1915-1922.
 NOTE = Issued by: Dutch East Indies. Departement van Gouvernementsbedrijven.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library 1991. 2 microfilm reels ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-10415 SEAM/CRL (2 reels) 1913-1919.
 OCLC # = 34312026.

CALL # = MF.
 TITLE = Jaarverslag van 's landskolenmijnen gedurende het jaar
 IMPRINT = Batavia : Landsdrukkerij, 1926
 NOTE = Title varies slightly; issues for 1927-1938 have title: Verslag van 'slands steenkolenmijnen over het jaar .
 NOTE = At head of title: Departement van Gouvernementsbedrijven in Nederlandsch-Indië.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
 NOTE = Formed by the union of: Boekit Asam Steenkolenmijnen. Verslagen over de Boekit Asam Steenkolenmijnen gedurende de jaren ...; and: Ombilinmijnen. Verslag van de Ombilinmijnen over ...; and: Poeloe Laoet Steenkolenontginning. Jaarverslag over de Poeloe-Laoet Steenkolenontginning gedurende over het jaar .
 HOLDINGS = Center has:
 HOLDINGS = MF-9363 SEAM/CRL (1 reel) 1925-1938.
 OCLC # = 31370266.

CALL # = MF-13314 r.31.
 TITLE = Jaka jaka .
 IMPRINT = Yogyakarta, Indonesia : Jaka Jaka, [1992]-
 DESCRIPT = 01 (Ag. 1992)-
 NOTE = Issued by: Indonesian Gay Society.
 NOTE = Microfilm. no.1-2,4 (Aug.-Sept.1992, Apr.1993) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71794483.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 31) no.1-2 (Aug-Sept 1992); no.4 (Apr 1993).

CALL # = MF-13314 r.32.
 TITLE = Jala puspita.
 IMPRINT = [Jakarta : Slipi-Baru].
 NOTE = Microfilm. th.7:no.23-th.8:no.25,th.14:no.47-48,th.19:no.54-55 (Nov.1980-July 1981,1990-1991,1996- 1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71794487.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 32) v.7, no.23-v.8, no.25 (Nov 1980-July 1981); v.14, no.47-48 (1990-1991); v.19, no.54-55 (1996-1997).

CALL # = MF-13314 r.32.
 TITLE = Jaringan LSM : media untuk penguatan perempuan usaha kecil.
 IMPRINT = Jakarta : Yayasan Pendamping Perempuan Usaha Kecil.
 NOTE = Microfilm. th.4:no.12 (Dec.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71794489.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 32) v.4, no.12 (Dec 1999).

CALL # = MF.

AUTHOR = Java Immigranten Bureau der A.V.R.O.S.

TITLE = Verslag van het Java Immigranten Bureau der A.V.R.O.S.

IMPRINT = [Medan : Het Bureau, 1919-1935].

NOTE = Report year ends June 30, 1920-1935; second report for 1935 covers July 1-Dec. 31, 1935.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-10431 SEAM/CRL (1 reel, item 1) 1919/1920-1935.

OCLC # = 31547441.

CALL # = MF-13314 r.03.

TITLE = Jemaat Indonesia : membawa suara kenabian.

IMPRINT = Jakarta : Suara Jemaat Indonesia.

NOTE = At head of title: Mingguan berita umum.

NOTE = Microfilm. Th.1:no.02 (25/31 Mrt.1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 3) v.1, no.2 (Mar 25/31, 1999).

OCLC # = 58841642.

CALL # = Hd Cpy.

TITLE = Jong-Java : orgaan v/d Studeerenden Vereniging Jong- Java.

IMPRINT = Weltevreden : Hoofdbestuur

NOTE = Vol. 10, no. 6/7 (15 Mar./1 Apr., 1925) called: Jubileum-nummer, 1915-1925".

NOTE = Microfilm. [Jakarta, Indonesia : Perpustakaan Musium Pusat, 1977] 2 microfilm reels ; 35 mm.

NOTE = Chiefly in Dutch; some Indonesian.

HOLDINGS = Center has:

HOLDINGS = MF-4457 SEAM/NAP (2 reels) v. 6-15 (Oct. 31, 1920-1929).

HOLDINGS = EXACT HOLDINGS: v. 6 (Oct. 31, 1920-Oct. 15, 1921); v. 7, no. 1, 4-6, 9, 13/14-15/16, 18-21/22 (Nov. 1, 1921, Dec. 15, 1921-Jan. 15, Mar. 1, Aug. 1/15-Sept. 1/15, Oct. 15, Nov. 1-15, 1922); v. 8, no. 1/2-4, 7-8, 10-19, 23-24 (Jan. 1/15-Feb. 15, Apr. 1-15, May 15-Sept. 15/Oct. 1, Dec. 1/15, 1923); v. 9, no. 1/2-3, 10, 18-23 (Jan.-Feb. 1, July 15, Sept. 15-Dec. 1, 1924); v. 10, no. 1-3, 8/9-14/15, 18/19-23 (Jan. 1-Mar. 1, Apr. 15/May 1- July 15/Aug. 1, Sept. 15/Oct. 1-Dec. 1925); v. 11, no. 13/14, 16/17-23/24 (July 1/15, Aug. 15/Sept. 1-Dec. 1/15, 1926); v. 12, no. 6-12/13 (Mar. 15- June 15/July 1, 1927); v. 13, no. 14/15-16, 18, 20-24 (July 15/Aug. 1-Dec. 15, 1927); v. 14, no. 1-3, 6, 9-24 (Jan. 1-Apr. 1, Apr. 15, May 1-Dec. 1928); v. 15, no. 1/2, 7-9/10, 12/13-18/19, 22/23-24 (Jan. 1/15, Apr. 1-May 1/15, June 1/15-Sept. 15/Oct. 1, Nov. 15/Dec. 1-Dec. 15, 1929).

OCLC # = 31034481.

CALL # = MF-13314 r.32.

TITLE = Jurnal dinamika HAM .

IMPRINT = Jakarta : Pusat Study Hak Asasi Manusia, Universitas Surabaya bekerja sama dengan PT Gramedia Pustaka Utama, 1997-

DESCRIPT = Semiannual.

DESCRIPT = Vol. 1, no. 01 (Mei-Okt. 1997)-

NOTE = Chiefly in Indonesian, with some contributions in English.

NOTE = Microfilm. v.1:no.1 (May/Oct.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71794492.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 32) v.1, no.1 (May/Oct. 1997).

CALL # = MF-13314 r.32.

TITLE = Jurnal masyarakat adat

IMPRINT = Bandung : Badan Pelaksana, Konsorsium Pembaruan Agraria bekerja sama dengan INPI-Pact, 1998-

DESCRIPT = Quarterly.

DESCRIPT = No. 01 (Juli 1998)-

- NOTE = "Pembaruan hukum dalam perspektif indigenous peoples."
 NOTE = Microfilm. no.1 (July 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71794496.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 32) no.1 (July 1998).
- CALL # = MF-13314 r.32.
 TITLE = Jurnal reformasi .
 IMPRINT = Depok : Diterbitkan oleh Kelompok Studi Pendukung Reformasi bekerjasama dengan Jurnal Pendidikan Sinergi, [1998]-
 DESCRIPT = Monthly.
 DESCRIPT = No. 1 (Mei 1998)-
 NOTE = Issues on politics and reformation movement in Indonesia.
 NOTE = Microfilm. no.1-2 (May-June 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71794501.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 32) no.1-2 (May-June 1998).
- CALL # = MF-13314 r.32.
 TITLE = Jurnal Timur Tengah dan Islam .
 IMPRINT = Depok : Pusat Kajian Timur Tengah & Islam, Universitas Indonesia, [1997]-
 DESCRIPT = Th. ke 1., no. 1 (1997)-
 NOTE = On Middle East and Islamic studies from an Indonesian viewpoint.
 NOTE = Microfilm. th.1:no.1(1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 71794502.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 32) v.1, no.1 (1997).
- CALL # = MF-13314 r.03-04.
 TITLE = Jubi : jujur bicara.
 IMPRINT = Jayapura : [Elesem Indah], 1999
 NOTE = At head of title: Tabloid alternatif.
 NOTE = On political reform in Irian Jaya province.
 NOTE = Microfilm. th.1:no.1-th.2:no.32 (7 Sept.1999-8/14 Feb.2001);[Lacks 15/21 Nov.2000] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 2 microfilm reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3-4) v.1, no.1-v.2, no.19 (Sept 7, 1999- Nov 8/14, 2000); v.2, no.21-32 (Nov 22/28, 2000-Feb 14, 2001); LACKS: Nov 15/21, 2000.
 OCLC # = 58841643.
- CALL # = MF-13314 r.04.
 TITLE = Jumpa : tabloid bulanan Universitas Pasundan Bandung.
 IMPRINT = Bandung : Lembaga Pers Mahasiswa, Universitas Pasundan, 1994
 NOTE = Vol. numbering begins with: Th. 2, edisi 5 (1996).
 NOTE = Microfilm. Edisi 1-13 (1994-1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 4) no.1-13 (1994-1998).
 OCLC # = 58919276.
- CALL # = MF-13314 r.04.
 TITLE = Kabar.
 IMPRINT = Manado : Yayasan Kabar Nurani.

NOTE = Microfilm. Th.2:no.46 (20/27 Feb.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 4) v.2, no.46 (Feb 20/27, 2000).

OCLC # = 58919278.

CALL # = MF.

TITLE = Kabar paprentahan.

IMPRINT = Solo : Typ. B.O., [1921

NOTE = "Officieel nieuwsblad.

NOTE = Some issues accompanied by supplements.

NOTE = In Javanese (Javanese script).

NOTE = Microfilm. Jakarta : National Library of Indonesia. microfilm reels ; 35 mm. Issue for Aug. 1, 1933 filmed with: Genta-kêkêléng, v. 1 , no. 23-v. 2, no. 14; Koemandang Djawi (Surakarta, Indonesia : Indonesian ed.), Oct. 1, 1917-June 24, 1918, Oct. 6-Dec. 30, 1918; Koemandang Djawi, Oct. 1, 1917-June 24, 1918, Oct. 6-Dec. 30, 1918; Mawa (Surakarta, Indonesia), Nov. 30-Dec. 31, 1925; Poestaka warti, v. 2, no. 2-120; Ngajoegjakarta, v. 6, no. 5 (Nov. 1931)-v. 8, no. 1 (Jan. 1933).

HOLDINGS = Center has:

HOLDINGS = MF-11082 SEAM (2 reels) Nov. 15, 1921-1932.

HOLDINGS = MF-11083 SEAM (1 reel) Aug. 1, 1933.

OCLC # = 37556974.

CALL # = MF-13314 r.04.

TITLE = Kamera.

UNF TITLE = Kamera (Bekasi, Indonesia).

IMPRINT = Bekasi : Yayasan Sadian Pers, 1999

NOTE = Microfilm. Edisi perdana (22/29 Juni 1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 4) no.1 (June 22/29, 1999).

OCLC # = 58919279.

CALL # = MF-13314 r.32.

TITLE = Kanaka : gaung aspirasi mahasiswa Fakultas Sastra, Universitas Udayana.

IMPRINT = Denpasar : SMFS UNUD.

NOTE = Microfilm. th.6:no.3-th.7:no.1,th.11:no.4 (Dec.1991-Aug.1992,1994-1996): [Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71794508.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 32) v.6, no.3 (Dec 1991); v.7, no.1 (Aug 1992); v.9, no.1 (1994); v.10, no.2-3 (1995); v.11, no.4 (1996).

CALL # = MF-15428.

TITLE = Kaoem moeda

IMPRINT = Bandoeng.

NOTE = Microfilm. Ithaca, N.Y., Photo Science Studios, Cornell University. 20 reels. 35 mm.

OCLC # = 17269857.

HOLDINGS = Center has:

HOLDINGS = MF-15428 r.1-24 Oct-Nov, 1924; July 1926-Mar 1940.

CALL # = MF-13314 r.04-07.

TITLE = Kapital.

UNF TITLE = Kapital (Jakarta, Indonesia).

IMPRINT = Jakarta : Bajomas Nusapermata, 1998

NOTE = Microfilm. Th.1:ed.perkenalan;v.1:no.11-v.2:no.44 (30 Nov.1998;22 Feb.1999-18 Okt.2000):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 4 reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

NOTE = Issued also in English and Indonesian editions.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 4-7) v.1, no.1 (Nov 30, 1998); v.1, no.11- 40 (Feb 22-Sept 12, 1999); v.1, no.43-v.2, no.44 (Oct 4, 1999-Oct 18, 2000).

OCLC # = 58919280.

CALL # = MF-13314 r.32.

TITLE = Kabar bumi .

IMPRINT = Jakarta : Yayasan KONPHALINDO.

NOTE = Microfilm. Edisi 15 (Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71794503.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 32) no.15 (Apr 1999).

CALL # = MF-13314 r.32.

TITLE = Kapuas .

IMPRINT = Pontianak : Kapuas Press.

DESCRIPT = Biweekly.

DESCRIPT = Began in 1999.

NOTE = "Berpikiran positif & proaktif."

NOTE = Microfilm. th:1:no.2 (Apr.15,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71794507.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 32) v.1, no.2 (Apr 15, 1999).

CALL # = MF-13314 r.32.

TITLE = Kasus-kasus fenomena .

IMPRINT = Jakarta : Yayasan Mekar Bangsa.

NOTE = Microfilm. v.2:no.64 (1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 71794509.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 32) v.2, no.64 (1999).

CALL # = MF.

TITLE = Kawoela.

IMPRINT = Jogjakarta : Electriche Drukkerij "Mataram", [1938

NOTE = Ceased publication

NOTE = In Indonesian and Javanese.

NOTE = Microfilm. Jakarta : National Library of Indonesia, 1985. 1 microfilm reel ; 35 mm. Filmed with: Taman-pewarta (Surakarta, Indonesia : Indonesian ed.), Dec. 21-30, 1914 and July 26-Dec. 24, 1915; Taman-pewarta (Surakarta, Indonesia : Javanese ed.), Dec. 21-30, 1914 and July 26-Dec. 24, 1915; Genta-kêkêléng (Surakarta, Indonesia : Indonesian ed.), Jan. 8-June 4, 1925; Genta-kêkêléng (Surakarta, Indonesia : Javanese ed.), Jan. 8-June 4, 1925.

NOTE = Tahoen ke-5, no. 2 (Februari 1942) LIC.

HOLDINGS = Center has:

HOLDINGS = MF-11080 SEAM (1 reel) v. 1-v. 5, no. 2 (July 1938-Feb. 1942)

OCLC # = 37334834.

CALL # = MF-13314 r.36.

TITLE = Kay rala liam : sarang informasi.

IMPRINT = Lisboa : Committee for the Rights of Maubere (CDPM), [1996]-

DESCRIPT = Monthly.

DESCRIPT = Edisi 1 (Feb. 1996)-

NOTE = In Indonesian.

NOTE = Issued by: Committee for the Rights of Maubere People, Feb. 1996; issued by: Resistência Nacional dos Estudantes de Timor Leste (Renetil), Mar. 1996.

NOTE = Microfilm. Edisi 1-2 (Feb-Mar.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

- OCLC # = 85449056.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.1-2 (Feb-Mar 1996).
- CALL # = MF-13314 r.07.
 TITLE = Kebenaran.
 IMPRINT = Jakarta : Yayasan Giliran Timur, 1999
 NOTE = Th. 1, no. 01 also called "edisi perdana."
 NOTE = Some issues also available in an electronic version via the World Wide Web.
 NOTE = Microfilm. Th.1:no.1-5 (1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.1-2,4-5 (1999); LACKS: no.3.
 OCLC # = 58919281.
- CALL # = MF-13314 r.32.
 TITLE = Kibar : menegakkan, kebenaran, keadilan dan demokrasi.
 UNF TITLE = Kibar (Jakarta, Indonesia).
 IMPRINT = Jakarta : DPD PDI DKI Jakarta.
 DESCRIPT = Weekly.
 DESCRIPT = Began with: Th. 1, no. 1 (1997).
 NOTE = Microfilm. th.1:no.3 (week 1,May 1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 71794511.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 32) v.1, no.3 (week 1, May 1997).
- CALL # = MF.
 TITLE = Koemandang theosofie.
 IMPRINT = Solo : Loge Theosofie
 NOTE = Issues no. 1-12 lack vol. and chronological designation; issues for <1929-Apr. 1937> called: <Tahoen 8, no. 1-tahoen 16, no. 4
 NOTE = Microfilm. Jakarta : Library of Congress [for National Library of Indonesia], 1991. on 2 microfilm reels.
 NOTE = Text in Javanese, <no. 1-12>; text in Indonesian and Javanese, <1929 -1937
 HOLDINGS = Issues no. 1-12 (undated) and issues for 1929 filmed with: Tjaja Hindia, 1923, and: Rijksblad Soerakarta, 1920 and 1922.
 HOLDINGS = Center has:
 HOLDINGS = MF-8028 SEAM (reel 3) no. 1-12 (undated); v. 8 (1929).
 HOLDINGS = MF-8029 SEAM (1 reel) v. 9-11 (1930-1932); v. 16, no. 2-4 (Feb.-Apr. 1937).
 OCLC # = 28441303.
- CALL # = MF-13314 r.33.
 TITLE = Kolong .
 IMPRINT = Magelang : Yayasan Calenda.
 NOTE = Microfilm. th.1:no.2-3 (1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 77481502.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.2-3 (1996).
- CALL # = MF-13314 r.33.
 TITLE = Kolong budaya .
 IMPRINT = Magelang : Yayasan Kolong Budaya.
 DESCRIPT = Th. 1, 1 (1997) ; Th. 1997, no. 02 (1997)-
 NOTE = Issued by: Yayasan Indonesia Tera, <2001->
 NOTE = Microfilm. v.1:no.1-3 (1997). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 77481526.

- HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.1-3 (1997).
- CALL # = FICHE Neg. FICHE SEAM.
TITLE = Koloniale studiën : tijdschrift van de Vereeniging voor studie van koloniaal-maatschappelijke vraagstukken.
IMPRINT = Weltevreden : Albrecht & Co., 1916
NOTE = Editors: Oct. 1916-Apr. 1920, A.B. Cohen Stuart (with P.J.S. Cramer, 1916-1919; J.H. Boeke, 1917-20; and others).- June 1920-Dec. 1921, J.H. Boeke (with A.B. Cohen Stuart, June-Dec. 1921; P.J.S. Cramer, Aug.-Dec. 1921; and others).-Feb. 1922- A.B. Cohen Stuart, P.J.S. Cramer (with J.H. Boeke, 1923-).
NOTE = Includes section with title: "Boekbespeking".
NOTE = Vol. 6 includes supplement to no. 3, "Verslag Arbeidscommissie (ingesteld bij gouvernements-besluit van 14 Feb. 1919 no. 7)".
NOTE = Microfiche. Leiden, The Netherlands : IDC, [19uu]. 258 microfiches.
HOLDINGS = Center has:
HOLDINGS = FICHE SEAM (258 microfiches) 1916-1941.
OCLC # = 21383853.
- CALL # = MF-13314 r.27.
AUTHOR = Komisi Untuk Orang Hilang dan Tindak Kekerasan (Indonesia).
TITLE = Berita Kontras / Komisi Untuk Orang Hilang dan Tindak Kekerasan.
IMPRINT = Jakarta : Kontras.
DESCRIPT = Began in 1998.
NOTE = Report on political kidnapping, assassination, violence, etc. in Indonesia.
NOTE = Microfilm. 1999:no.1 [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 61116417.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 27) 1999, no.1 (1999).
- CALL # = MF-13314 r.33.
TITLE = Komoditas .
IMPRINT = Jakarta : Komoditas Abi Dinamika, [1999]-
DESCRIPT = Monthly.
DESCRIPT = Th. 1, no. 1 (28 Juli 1999)-
NOTE = "Solusi bisnis produksi & distribusi."
NOTE = Microfilm. th.1:no.1-2 (July 28-Aug.11,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 77481561.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.1-2 (July 28-Aug 11, 1999).
- CALL # = MF-13314 r.33.
TITLE = Konfrontasi : jurnal kultural, ekonomi dan perubahan sosial.
UNF TITLE = Konfrontasi (Freedom Foundation (Jakarta, Indonesia)).
IMPRINT = Jakarta : Freedom Foundation, 1998-
DESCRIPT = Quarterly.
DESCRIPT = Th. 1, no. 1 (Okt. 1998)-
NOTE = Chiefly in Indonesian, with some English.
NOTE = Issued also by: Freedom Foundation and Lembaga Studi Strategi, <Dec. 1999->
NOTE = Microfilm. th.1:no.1 (Oct.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 77500438.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.1 (Oct 1998).
- CALL # = MF.
AUTHOR = Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
TITLE = Jaarboek / Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
IMPRINT = Bandoeng : A.C. Nix & Co., [1933]-1950.

- NOTE = First issue includes extracts from the minutes for Dec. 6, 1926-Nov. 28, 1932.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1990. 2 reels ; 35 mm.
 HOLDINGS = Issues for 1939-1941/1947 filmed with: Lembaga Kebudayaan Indonesia. Jaarboek, 1948/1951.
 HOLDINGS = Center has:
 HOLDINGS = MF-7260 v. 1-9 1933-1941/1947.
 HOLDINGS = 2 reels.
 OCLC # = 25741872.
- CALL # = MF-13314 r.07.
 TITLE = Kontak bisnis : jendela informasi ekonomi & industri.
 UNF TITLE = Kontak bisnis (Surabaya, Indonesia).
 IMPRINT = Surabaya : Kamar Dagang dan Industri Tingkat I Jawa Timur.
 NOTE = Microfilm. Th.8:edisi 45 (Jan.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) v.8, no.45 (Jan 1998).
 OCLC # = 58919284.
- CALL # = MF-13314 r.24.
 TITLE = Koran perempuan .
 IMPRINT = Jakarta : Yayasan Koran Indonesia, 2000-
 DESCRIPT = Daily.
 NOTE = Microfilm. Edisi contoh (24 Mrt. 2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60812331.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 24) Mar 24, 2000.
- CALL # = MF-13314 r.33.
 TITLE = Kota .
 UNF TITLE = Kota (Jakarta, Indonesia : 1999).
 IMPRINT = Jakarta : Yayasan Sahabat Persada Alam.
 DESCRIPT = Monthly.
 DESCRIPT = Began in 1999.
 NOTE = Microfilm. th.1:no.2 (June 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77500439.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.2 (June 1999).
- CALL # = MF-13314 r.07.
 TITLE = Kotawaringin post.
 IMPRINT = Pangkalan Bun, Kalimantan Tengah : Lingga Media Pratama.
 NOTE = Microfilm. Th.1:no.19 (29 mei 2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.19 (May 29, 2000).
 OCLC # = 58968535.
- CALL # = MF-13314 r.07.
 TITLE = Kronika.
 UNF TITLE = Kronika (Jakarta, Indonesia).
 IMPRINT = Jakarta : ProNUSA Bakti Pertiwi Penerbit, 1999
 NOTE = "Mingguan berita spesifik.
 NOTE = Microfilm. Th.1:no.01 (19/25 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.1 (Feb 19/25, 1999).
 OCLC # = 58968536.

CALL # = MF-13314 r.07.
 TITLE = Lajur : lugas dan jujur.
 IMPRINT = Jakarta : Media Surya Sakti.
 NOTE = Th. 1, edisi 6 also called 2/9 Feb. 1999.
 NOTE = Microfilm. Th.1:edisi 2, 6 (2/9 Des.1998, 3/6 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.2 (Dec 2/9, 1998); v.1, no.6 (Feb 3/6, 1999).
 OCLC # = 58968538.

CALL # = MF-15509 r.2.
 TITLE = Lampiran "Warta-resmi Kom. R.I.S. Djawa Barat"
 IMPRINT = Bandung : [s.n.].
 DESCRIPT = Began with 1950, no. 23 (15 Mrt. 1950, no. 6). Ceased in 1950.
 NOTE = In Indonesian.
 NOTE = Microfilm. 1950:no.22-24:[Gaps] [Ithaca, N.Y. : Photo Science, Cornell University] 1 microfilm reel ; 35 mm.
 Filmed with: Lampiran "Warta-resmi Pasundan," 1950, no.1-22.
 OCLC # = 224536896.
 HOLDINGS = Center has:
 HOLDINGS = MF-15509 SEAM (reel 2) 1950, no.23-24 (Mar 15, 1950).

CALL # = MF-15509 r.2.
 TITLE = Lampiran "Warta-resmi Pasundan"
 IMPRINT = Bandung : [s.n.].
 DESCRIPT = Ceased with 1950, no. 22 (tg. 10 Feb. 1950, no. 4).
 NOTE = In Indonesian.
 NOTE = Microfilm. 1950:no.1-22:[Gaps] [Ithaca, N.Y. : Photo Science, Cornell University] 1 microfilm reel ; 35 mm.
 Filmed with: Lampiran "Warta-resmi Kom. R.I.S. Djawa Barat", 1950, no.23-24.
 OCLC # = 224534157.
 HOLDINGS = Center has:
 HOLDINGS = MF-15509 SEAM (reel 2) 1950, no.1-7,10-22 (Jan 1-Feb 10, 1950).

CALL # = MF-14804.
 TITLE = Lembaga baroe
 IMPRINT = Soerabaja : Electricische Drukkerij "Almaskatie", [1928]-
 DESCRIPT = Semimonthly.
 DESCRIPT = Th. ka 1., nr. 1. (10 Jan. 1929)-
 NOTE = Microfilm. th.1:pertjontoan,th.1:no.1-8 (Dec.1928-May 10,1929) [Jakarta] : Perpustakaan Nasional, 1988. 1 microfilm reel ; 35 mm.
 OCLC # = 84648064.
 HOLDINGS = Center has:
 HOLDINGS = MF-14804 SEAM (1 reel) v.1, no.pertjontoan (Dec 1928); v.1, no.1-8 (Jan 10-May 10, 1929).

CALL # = MF.
 AUTHOR = Lembaga Kebudajaan Indonesia.
 TITLE = Jaarboek / Lembaga Kebudajaan Indonesia = Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen.
 IMPRINT = Bandoeng : Masa Baru, 1954
 NOTE = Some issues published in combined form.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1990. 1 microfilm reel ; 35 mm.
 NOTE = In Dutch and English.
 HOLDINGS = Center has:
 HOLDINGS = MF-7260 no. 10 1948/1951.
 HOLDINGS = reel 2.
 OCLC # = 25741904.

CALL # = MF-13314 r.34.
 AUTHOR = Lembaga Studi Pers dan Pembangunan.
 TITLE = Newsletter [microform] / LSPP.

IMPRINT = Jakarta : Lembaga Studi Pers dan Pembangunan, [1998]-
 DESCRIPT = Monthly.
 DESCRIPT = Edisi 01 (Jan. 1998)-
 NOTE = Microfilm. Edisi 1 (Jan.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77736224.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 34) no.1 (Jan 1998).

CALL # = MF-13314 r.07.
 TITLE = Lensa Indonesia.
 UNF TITLE = Lensa Indonesia (Surabaya, Indonesia).
 IMPRINT = Surabaya : Yayasan Nurani Indonesia.
 NOTE = Microfilm. Th.1.:no.019 (13/19 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.19 (Mar 13/19, 1999).
 OCLC # = 58968540.

CALL # = MF.
 TITLE = Liberty.
 UNF TITLE = Liberty (Jember, Indonesia).
 IMPRINT = Djember, Jawa : [s.n., 1928
 NOTE = Published in Surabaya, Apr. 1929-<Nov. 1935>; Pasoeroean, <June 1936 -Apr. 1939
 NOTE = Issue for Apr. 1939 also called: Malangnummer.
 NOTE = Microfilm. Jakarta : Library of Congress [for National Library of Indonesia], 1991. on 4 microfilm reels.
 HOLDINGS = Center has:
 HOLDINGS = MF-8030 SEAM (1 reel) v. 1, no. 1 (Apr. 1928); v. 1, no. 3-v. 2, no. 14/15 (June 1928-May/June 1929).
 HOLDINGS = MF-8031 SEAM (3 reels) v. 2, no. 16-v. 3, no. 32 (July 1929- Nov. 1930); v. 5, no. 47-57 (Feb.-Dec. 1932); v. 6, no. 62 (May 1933); v. 7, no. 73 (Apr. 1934); v. 7, no. 81 (Dec. 1934); v. 8, no. 84-85, 87, 89, 92 (Mar.-Apr., June, Aug., Nov. 1935); v. 9, no. 100-101 (July-Aug. 1936); v. 12, no. 133 (Apr. 1939).
 OCLC # = 28441369.

CALL # = MF-13314 r.33.
 TITLE = Lintas .
 IMPRINT = Jakarta : Yayasan Global, [1999]-
 DESCRIPT = Semimonthly.
 DESCRIPT = No. 1 (31 Mrt. 1999)-
 NOTE = Microfilm. no.1 (Mar.31,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77523052.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 33) no.1 (Mar 31, 1999).

CALL # = MF-13314 r.33.
 TITLE = Liquid : media investor & pelaku bisnis.
 UNF TITLE = Liquid (Jakarta, Indonesia).
 IMPRINT = Jakarta : Liquid Dinamika Media.
 DESCRIPT = Monthly.
 DESCRIPT = Began in 1998.
 NOTE = Microfilm. th.1:no.2 (Dec.1998/Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77523053.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.2 (Dec 1998/Jan 1999).

CALL # = MF-13314 r.07.
 TITLE = Madani : tabloid untuk pemilih cendekia.

- UNF TITLE = Madani (Jakarta, Indonesia).
 IMPRINT = Jakarta : [s.n.].
 NOTE = Editor: Nurcholish Madjid.
 NOTE = Microfilm. Edisi 3 (22/28 Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) no.3 (Apr 22/28, 1999).
 OCLC # = 58968541.
- CALL # = MF-13314 r.33.
 TITLE = Al-Madinah : meningkatkan pemahaman dan penyiaran Islam.
 UNF TITLE = Madinah (Surakarta, Indonesia).
 IMPRINT = Solo : Yayasan Pusat Pemahaman dan Penyiaran Islam.
 NOTE = Microfilm. Th.1:no.3 (Ramadhan 1415H [Feb./Mrt. 1995]) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77642621.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.3 (Feb/Mar 1995 (Ramadhan 1415)).
- CALL # = MF.
 TITLE = Mahabharata kawedar.
 IMPRINT = Solo : R.M. Soetarto Hardjowahono, [1936
 NOTE = Issues for <Jan. 1950-Feb. 10, 1957> numbered within the year.
 NOTE = In Javanese (Latin script).
 NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. microfilm reels ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-11895 SEAM (4 reels) v. 1-v. 7, no. 3 (1936-Feb. 10, 1942); Oct. 1950-Feb. 1957.
 OCLC # = 41422779.
- CALL # = MF-13314 r.07.
 TITLE = Mahasiswa.
 UNF TITLE = Mahasiswa (Ciganjur, Indonesia).
 IMPRINT = Ciganjur, Jakarta : Suara Pemuda Indonesia, 1999
 NOTE = At head of title: Tabloid dwimingguan.
 NOTE = Microfilm. Edisi perdana (minggu 3, Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) no.1 (week 3, Feb 1999).
 OCLC # = 58968543.
- CALL # = MF-13314 r.07.
 TITLE = Mahasiswa Indonesia.
 UNF TITLE = Mahasiswa Indonesia (Jakarta, Indonesia : 1999).
 IMPRINT = Jakarta : Yayasan Mahasiswa Indonesia, 1999
 NOTE = At head of title: Tabloid umum dwimingguan.
 NOTE = First issue called "edisi perdana."
 NOTE = Microfilm. 25 Jan.1999. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 7) no.1 (25 Jan 1999).
 OCLC # = 58968544.
- CALL # = MF-13314 r.33.
 TITLE = Majik.
 IMPRINT = Bandung : Studio Ajaib, c1998-
 DESCRIPT = 1 (Apr. 1998)-

NOTE = Microfilm. no.1 (Apr.1998). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77642627.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 33) no.1 (Apr 1998).

CALL # = MF-13314 r.07.

TITLE = Mal.

UNF TITLE = Mal (Palu, Indonesia).

IMPRINT = Palu : Yayasan Alchairaat Press.

NOTE = At head of title: Tabloid.

NOTE = Microfilm. Th.28:no.75 (minggu 4.,Peb. 2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) v.28, no.75 (week 4, Feb 2000).

HOLDINGS = Center has

OCLC # = 59109910.

CALL # = MF-13314 r.07.

TITLE = Map : tabloid dramatik.

UNF TITLE = Map (Jakarta, Indonesia).

IMPRINT = Jakarta : Jakarta Citra.

NOTE = Microfilm. No.02 (25 Mrt.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) no.2 (Mar 25,1999).

HOLDINGS = Center has

OCLC # = 59109911.

CALL # = MF-13314 r.33.

TITLE = Marginal .

IMPRINT = Yogyakarta : Biro Sumber Daya, GSSMY, 1996-

NOTE = Critical analysis bulletin of socio-economic development in Indonesia.

NOTE = Microfilm. no.1-2 (Feb.-July 1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77642634.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 33) no.1-2 (Feb-July 1996).

CALL # = MF-13314 r.33.

TITLE = Matébian : dinamika intelektual mahasiswa Timor Timur.

UNF TITLE = Matébian (Villawood, N.S.W.).

IMPRINT = Villawood, NSW, Australia : Yayasan Pengabdian Indonesia.

DESCRIPT = Monthly.

NOTE = Microfilm. th.1:no.5-th.2:no.14 (Dec.1997-Oct.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77642640.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 33) v.1, no.5-v.2, no.14 (Dec 1997-Oct 1998).

CALL # = MF-13314 r.33.

TITLE = Matebian news

IMPRINT = Parramatta, NSW, Australia : East Timor Information & Documentation Centre/CNRM with the support of East Timor Relief Association.

DESCRIPT = Monthly.

NOTE = Microfilm. v.4:no.11-v.7:no.1 (Feb./Mar.1998-Apr.2000):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77642647.

HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 33) v.4, no.11 (Feb/Mar 1998); v.5, no.12,14-16 (Apr/May, July/Sept-Dec 1998); v.6, no.1 (Jan/Apr 1999); v.7, no.1(Apr 2000).

CALL # = MF-13314 r.34.
 TITLE = MBR : mingguan pro-demokrasi.
 IMPRINT = [Jakarta] : Koalisi Demokrasi Mega-Bintang-Rakyat.
 DESCRIPT = Weekly.
 DESCRIPT = Began with no. 1 (1997).
 NOTE = Microfilm. th.1:no.2 (minggu 1:Okt.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77642655.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.1 (week 1, Oct 1997).

CALL # = MF SEAM.
 AUTHOR = Medan (Indonesia). Stadsgemeente.
 TITLE = Begroting van het woningbedrijf, pasarbedrijf, slachthuisbedrijf, ziekenhuis.
 IMPRINT = [Medan].
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7074 1933-1940.
 HOLDINGS = 1 reel.
 OCLC # = 24834075.

CALL # = MF SEAM.
 AUTHOR = Medan (Indonesia). Stadsgemeente.
 TITLE = Verslag.
 IMPRINT = Medan [s.l.] 1918
 NOTE = Title varies slightly.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 2 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7056 1918-1929.
 HOLDINGS = 2 reels.
 OCLC # = 24802718.

CALL # = MF.
 TITLE = Medan-moeslimin.
 IMPRINT = [Surakarta : Budi Utomo, 1915
 NOTE = In Javanese (Kawi script) and Indonesian.
 NOTE = Issued by Boedi Oetomo. Cf. National Library of Indonesia, film leader.
 NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. microfilm reels ; 35 mm. Issues for July 1924-Sept. 20, 1926 filmed with: Rahayu, 1935.
 HOLDINGS = Center has:
 HOLDINGS = MF-11893 SEAM (3 reels) v. 1-v. 12, no. 27 (Jan. 15, 1915- Sept. 20, 1926).
 OCLC # = 41422884.

CALL # = MF.
 AUTHOR = Medansche Vrijwillige Brandweer.
 TITLE = Jaarverslag over het jaar ... / Medansche Vrijwillige Brandweer.
 IMPRINT = [Medan] : Varekamp
 NOTE = Description based on: 1934; title from cover.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-10431 SEAM/CRL (1 reel, item 2) 1934-1938.
 OCLC # = 31547547.

CALL # = MF.
 TITLE = Mededeelingen van de Kirtya Liefrinck-van der Tuuk.
 IMPRINT = Singaradja-Solo [Bali] : Druk van "De Bliksem" te Solo, 1929

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-9393 SEAM/CRL (1 reel) v. 1-6 (1929-1939); v. 11-14, 16 (1940-1941).
 OCLC # = 31405489.

CALL # = MF.
 TITLE = Mededeelingen van het Algemeen Proefstation der AVROS. Algemeene serie.
 IMPRINT = Batavia : Ruygrok & Co., 1917-[1948?].
 NOTE = Some issues have English title: Communications of the General Experimental Station of the A.V.R.O.S. General series.

NOTE = Each no. has also a distinctive title.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 3 reels ; 35 mm.
 NOTE = Text in Dutch and English.
 HOLDINGS = Center has:
 HOLDINGS = MF-7255 SEAM/CRL (3 reels) no. 1-62 (1917-1948).
 OCLC # = 25741315.

CALL # = MF.
 TITLE = Mededeelingen van het Deli Proefstation te Medan.
 IMPRINT = Medan : Naaml. Venn. "De Deli Courant," 1907
 NOTE = Imprint varies.
 NOTE = Issues for 1918-1937 called 2. serie, no. 1-no. 100; issues for 1938 -<1940> called 3. serie, no. 1-<no. 5
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 5 reels ; 35 mm.
 NOTE = In Dutch with some summaries in English.
 HOLDINGS = Center has:
 HOLDINGS = MF-10408 SEAM/CRL v. 1-10 (1906-1917) (reels 1-2); 2nd series, no. 1-100 (1918-1937) (reels 4-5); 3rd series, no. 1-5 (1938-1940) (reel 5).
 OCLC # = 34299486.

CALL # = MF.
 TITLE = Mededeelingen van het Proefstation Midden-Java.
 IMPRINT = Salatiga : Drukkerij DEP, v. L.N. en H., 1911
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-9394 SEAM/CRL (1 reel) no. 1-34, 36-39, 41-44 (1911-1927).
 OCLC # = 31405559.

CALL # = MF-13314 r.07.
 TITLE = Media Ka'bah.
 IMPRINT = Jakarta : Istiqomah Sejahtera Abadi.
 NOTE = Microfilm. Thn.1:edisi no.6 (24/30 Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.6 (June 24/30,1999).
 HOLDINGS = Center has
 OCLC # = 59109912.

CALL # = MF-13314 r.34.
 TITLE = Media komunikasi Murba .
 IMPRINT = Jakarta : DPP Partai Murba, [1998]-
 DESCRIPT = Monthly.
 DESCRIPT = Edisi 1 (Ag. 1998)-
 NOTE = Microfilm. edisi 1 (Ag.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77642665.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 34) no.1 (Aug 1998).

CALL # = MF-13314 r.34.
 TITLE = Media nitra : buletin informasi budaya dan wisata.
 IMPRINT = Jakarta : Pusat Informasi Budaya dan Wisata, Taman Mini Indonesia Indah, [1996]-

- DESCRIPT = Th. 1, no. 1 (Nov. 1996)-
 NOTE = Microfilm. th.1:no.1-2 (Nov.1996-Feb.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77642661.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.1-2 (Nov 1996-Feb 1997).
- CALL # = MF-13314 r.07.
 TITLE = Media rakyat.
 IMPRINT = Pandeglang : Yayasan Banten Mandiri.
 NOTE = Microfilm. Edisi no.2 (minggu 4., Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = MF-13314 SEAM (reel 7) no.2 (week 4, Apr 1999).
 HOLDINGS = Center has:
 OCLC # = 59109914.
- CALL # = MF-13314 r.37.
 TITLE = Media sinergi bangsa .
 IMPRINT = Jakarta Barat, Indonesia : Yayasan Media Maitri, 1998-1999.
 DESCRIPT = Monthly.
 DESCRIPT = Edisi 1. (Nov. 1998)-edisi ke 3 (Jan. 1999).
 NOTE = Microfilm. Edisi 1-3 (Nov.1998-Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85835988.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 37) no.1-3 (Nov 1998-Jan 1999).
- CALL # = MF-13314 r.34.
 TITLE = Medikopma .
 IMPRINT = Yogyakarta : Lembaga Penerbitan KOPMA UGM.
 DESCRIPT = Quarterly.
 NOTE = Microfilm. th.8:edisi 12,th.9:edisi 13-14 (1996,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 77642670.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 34) v.8, no.12 (1996); v.9, no.13-14 (1998).
- CALL # = MF-13314 r.07.
 TITLE = Menara.
 UNF TITLE = Menara (Samarinda, Indonesia).
 IMPRINT = Samarinda : Yayasan Bina Budayawan dan Seniman.
 NOTE = <Th. 1., no. 9-> called <minggu 3, Mrt. 1999-
 NOTE = Microfilm. Th.1.:no.3-11 (1/7 Feb.-1/2 Apr.1999):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.3,6,9-11 (Feb 1/7,22/28, week 3/4,Mar, week 1/2,Apr 1999).
 HOLDINGS = Center has
 OCLC # = 59109915.
- CALL # = MF.
 TITLE = Menara perkebunan.
 IMPRINT = Djakarta : Perkumpulan Organisasi-Organisasi Perkebunan dan Balai Penyelidikan Perkebunan di Indonesia, [1958
 NOTE = Published in: Bogor, Indonesia, 1967
 NOTE = Monthly designation dropped after issue for Okt./Nop./Des. 1966.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 2 reels ; 35 mm.
 NOTE = Text chiefly in Indonesian with summaries and some articles in English.
 NOTE = Issued by Perkumpulan Organisasi-Organisasi Perkebunan dan Balai Penyelidikan Perkebunan di Indonesia, 1958-Okt. 1963; by Gabungan Perusahaan Sedjenis Perkebunan Pusat, Nop./Dec. 1963-1967 by Jajasan Dana Penelitian

Dan Pendidikan. Departemen Pertanian, 1967-1972; by Balai Penelitian Perkebunan Bogor. Departemen Pertanian, 1973

HOLDINGS = Center has:

HOLDINGS = MF-7915 SEAM/CRL (2 reels) v. 27-34 (1958-1965).

OCLC # = 27877134.

CALL # = MF-13314 r.07.

TITLE = Minang pos.

IMPRINT = Jakarta : Rasaki Saudagar.

NOTE = At head of title: Tabloid berita.

NOTE = Microfilm. Th.1:no.3 (1/10 Des.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.3 (Dec 1/10,1998).

HOLDINGS = Center has

OCLC # = 59109917.

CALL # = MF-13314 r.07.

TITLE = Mingguan mantap.

IMPRINT = Jakarta : Yayasan Mantap.

NOTE = Microfilm. Th.1:edisi 2 (8/15 Nov.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.2 (Nov 8/15, 1999).

HOLDINGS = Center has

OCLC # = 59109916.

CALL # = MF-13314 r.07.

TITLE = Misi.

IMPRINT = Jakarta : Pelangi Mediamas Grafika, 1999

NOTE = "Analitis & demokratis.

NOTE = Microfilm. No.perdana,no.2 (minggu 2,Feb.,minggu 1,Mei 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection). Filmed in reverse chronological order.

HOLDINGS = MF-13314 SEAM (reel 7) no.1 (week 2, Feb 1999); no.2 (week 1, May 1999).

HOLDINGS = Center has

OCLC # = 59169663.

CALL # = MF-13314 r.34.

TITLE = Mitra : jurnal budaya & filsafat.

UNF TITLE = Mitra (Jakarta, Indonesia).

IMPRINT = Jakarta : Yayasan Mitra Budaya Indonesia, 1999-

DESCRIPT = Quarterly.

DESCRIPT = Edisi 01 (Apr. 1999)-

NOTE = In Indonesian, with some English.

NOTE = Microfilm. Edisi 1 (Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77642676.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 33) no.1 (Apr 1999).

CALL # = MF SEAM.

TITLE = Moestika.

UNF TITLE = Moestika (Surabaya, Indonesia).

IMPRINT = Soerabaja : [s.n.], 1948

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1990. 1 microfilm reel ; 35 mm.

NOTE = In Indonesian.

HOLDINGS = Center has:

HOLDINGS = MF-7058 v. 1, no. 1-v. 3, no. 33 Jan. 1948-Sept. 1950.

HOLDINGS = 1 reel.

OCLC # = 24802726.

CALL # = MF SEAM.

TITLE = Moestika dharma.

IMPRINT = Tijtjoeroeg.

NOTE = "Maandblad tentang agama, kabatinan dan filosofie.

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1990. 1 microfilm reel. 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-7063 v. 8, no. 82-v. 9, no. 105 1939-1940.

HOLDINGS = 1 reel.

OCLC # = 24802703.

CALL # = MF-13314 r.07.

TITLE = Moment.

UNF TITLE = Moment (Depok, Bogor, Indonesia).

IMPRINT = Depok : Forum Diskusi Mahasiswa, Universitas Indonesia.

NOTE = Issued by: Forum Diskusi Mahasiswa, Universitas Indonesia.

NOTE = Microfilm. No.4 (Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) no.4 (Jan 1999).

HOLDINGS = Center has

OCLC # = 59169664.

CALL # = MF-13314 r.07.

TITLE = Moneter : harian bisnis & ekonomi.

IMPRINT = Jakarta : Data Moneter Indo Bumi Pertiwi.

NOTE = Microfilm. Th.1:no.7 (8 Mei 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.7 (May 8, 1999).

HOLDINGS = Center has

OCLC # = 59169667.

CALL # = MF-13314 r.07.

TITLE = Monitor : suara reformasi total.

UNF TITLE = Monitor (Jakarta, Indonesia).

IMPRINT = Jakarta : Monitor Media Utama.

NOTE = Microfilm. Th.1:no.03 (8/14 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7) v.1, no.3 (July 8/14, 1999).

HOLDINGS = Center has

OCLC # = 59169668.

CALL # = MF-13314 r.07-08.

TITLE = Mumu : tabloid mingguan muda musika.

IMPRINT = Jakarta : Media Muda Kelola, 1998

NOTE = Microfilm. Thn.1:no.1-thn.3:no.3 (Sept.1998-7/18 Oct.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 2 microfilm reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 7-8) v.1, no.1-v.3, no.3 (Sept 1998-Oct 7/13, 1999).

HOLDINGS = Center has

OCLC # = 59169669.

CALL # = MF-13314 r.34.

TITLE = Muslim executive & expatriate .

IMPRINT = Jakarta : Rahmania Foundation, 1999-

DESCRIPT = Quarterly.

DESCRIPT = Muharram 1, 1420 H [Apr. 1999]-

NOTE = Microfilm. Muharram 1, 1420 [Apr.1999] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

NOTE = Jamadil Awal 1421 A.H. [No. 4/2000] LIC.

OCLC # = 77642682.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) Apr 1999 (Muharram 1420).

CALL # = MF-13314 r.09.

TITLE = Nakerwan : analisa & informasi penempatan kerja.

IMPRINT = Jakarta : Yayasan Bhakti Nakerwan.

NOTE = At head of title: Tabloid mingguan.

NOTE = Issued in conjunction with Asosiasi Perusahaan Jasa Tenaga Kerja Indonesia.

NOTE = Microfilm. Th.1:edisi ke 2 (22 Mrt./15 Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 9) v.1, no.2 (Mar 22/Apr 15,1999).

HOLDINGS = Center has

OCLC # = 59554870.

CALL # = MF-13314 r.34.

TITLE = Nanggroe.

IMPRINT = Banda Aceh : WALHI Aceh : IRRI-Pact, [1999]-

DESCRIPT = No. 01 (edisi Apr. 1999)-

NOTE = Edisi no. 07, published in 2000.

NOTE = In Indonesian.

NOTE = Microfilm. no.1,3,7 (Apr.,June,1999;2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77736208.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) no.1,3 (Apr, June 1999); no. 7 (2000).

CALL # = MF SEAM.

TITLE = Natuur- en geneeskundig archief voor Neêrland's Indië.

IMPRINT = Batavia, Drukkerij van het Bataviaasch Genootschap, 1844-1847.

NOTE = Title varies slightly.

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1990. 1 microfilm reel. 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-7065 v. 1-4 1844-1847.

HOLDINGS = 1 reel.

OCLC # = 24804108.

CALL # = MF.

TITLE = Natuurmonumenten van Nederlandsch Indië.

IMPRINT = Batavia : G. Kolff, 1916-1924.

NOTE = "Mededeelingen over Ned. Indische natuurmonumenten;" subtitle varies.

NOTE = Each no. has also a distinctive title.

NOTE = Issues for 1916-1918 filmed with: Facts about the Filipinos (Boston, Mass. : 1901), and: Philippine review (New York, N.Y.).

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.

NOTE = Issued by: Nederlandsch-Indische Vereeniging tot Natuurbescherming.

HOLDINGS = Center has:

HOLDINGS = MF-7317 SEAM/CRL (1 reel) no. 1-4 (1916-1918).

OCLC # = 25856925.

CALL # = MF.

AUTHOR = Nederlandsch-Indisch Landbouw Syndicaat.

TITLE = Verslag over het jaar

IMPRINT = Malang, A.J. Jahn

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-7357 1907-1924.

HOLDINGS = 1 reel.

OCLC # = 25960344.

CALL # = MF SEAM.

AUTHOR = Nederlandsch-Indisch Natuurwetenschappelijk Congres.

TITLE = Handelingen.

IMPRINT = Weltevreden, N.V. Boekhandel Visser & Co., 1920

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1990. 2 microfilm reels. 35 mm.

NOTE = The congresses are organized by the Vereeniging "Nederlandsch- Indisch Natuurwetenschappelijk Congres."

HOLDINGS = Center has:

HOLDINGS = MF-7057 v. 1-8 1919-1938.

HOLDINGS = 2 reels.

OCLC # = 24802790.

CALL # = MF.

AUTHOR = Netherlands. Departement van Kolonien.

TITLE = Koloniaal verslag.

IMPRINT = [s-Gravenhage : s.n.], 1868-1923.

DESCRIPT = [1868]-1923.

NOTE = Issue for 1868 includes report for the second part of 1866, and reports for 1867 through 1868.

NOTE = Some years issued as Bijlagen van het Verslag der handelingen van de Tweede Kamer der Statengeneraal ... No. 5 (also called Bijlage C). Of these, some have series title-page, others have series note in very abbreviated form.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1989. 52 reels ; 35 mm.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. microfilm reel ; 35 mm.

NOTE = Issued by: Netherlands. Departement van Koloniën.

OCLC # = 25113708.

HOLDINGS = Center has:

HOLDINGS = MF-7116 SEAM/CRL (reel 10) 1868.

HOLDINGS = MF-7117 SEAM/CRL (51 reels) 1869-1923.

CALL # = MF-7115.

AUTHOR = Netherlands. Departement van Kolonien.

TITLE = Verslag van bestuur en staat van Nederlandsch-Indië, Suriname en Curaçao van ...

IMPRINT = [s-Gravenhage : Martinus Nijhoff], 1924-1930.

DESCRIPT = 1924-1930.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1989. 6 reels ; 35 mm.

NOTE = Issued by: Netherlands. Departement van Koloniën.

NOTE = Split into: Netherlands. Departement van Koloniën. Koloniaal verslag, and : Curaçao. Curaçaosch verslag, and: Indisch verslag.

OCLC # = 25113727.

HOLDINGS = Center has:

HOLDINGS = MF-7115 SEAM/CRL (6 reels) 1924-1930.

CALL # = MF-13314 r.34.

TITLE = New jaka II .

IMPRINT = Yogyakarta : Indonesian Gay Society, [1999]-

DESCRIPT = Bimonthly.

NOTE = Microfilm. no.1999 [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 77736217.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) no.1 (1999).

CALL # = MF.

TITLE = Ngajoegjakarta.

IMPRINT = [Yogyakarta : s.n.

NOTE = "Twee maandelijksch blad van "Sangkoro Moedo" vereeniging van studeerende darahs van Jogjakart.

NOTE = In Javanese (Javanese script), Indonesian and Dutch.

NOTE = Microfilm. Jakarta : National Library of Indonesia, 1985. 1 microfilm reel ; 35 mm. Issues for Nov. 1931-Jan. 1933 filmed with: Genta- kêkêlêng, v. 1, no. 23-v. 2, no. 14; Koemandang Djawi (Surakarta, Indonesia : Indonesian ed.),

Oct. 1, 1917-June 24, 1918, Oct. 6-Dec. 30, 1918; Koemandang Djawi, Oct. 1, 1917-June 24, 1918, Oct. 6-Dec. 30, 1918; Mawa (Surakarta, Indonesia), Nov. 30-Dec. 31, 1925; Kabar paprentahan, Aug. 1, 1933; Poestaka warti, v. 2, no. 2-120.

HOLDINGS = Center has:

HOLDINGS = MF-11083 SEAM (1 reel) v. 6, no. 5-v. 8, no. 1 (Nov. 1931-Jan. 1933).

OCLC # = 37551008.

CALL # = MF-13314 r.09.

TITLE = Niat : anak untuk Indonesia merdeka.

IMPRINT = Jakarta : Institut Sosial Jakarta.

NOTE = At head of title: Serial penerbitan.

NOTE = Microfilm. Th.4:no.1 (Juli 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 9) v.4, no.1 (July 1998).

HOLDINGS = Center has

OCLC # = 59554872.

CALL # = MF-13314 r.34.

TITLE = Nuansa : majalah trend remaja Islam.

UNF TITLE = Nuansa (Yayasan Bina Amal Ihsani).

IMPRINT = Jakarta : Yayasan Bina Amal Ihsani, 1996-

DESCRIPT = Monthly.

DESCRIPT = Th. 1, edisi 1 (Apr. 1996)-

NOTE = Microfilm. th.1:edisi 1 (Apr.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 83601292.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.1 (Apr 1996).

CALL # = MF-13314 r.09.

TITLE = Nuansa pos.

IMPRINT = Palu : Yayasan Karya Mitra Sejahtera.

NOTE = At head of title: Mingguan independen.

NOTE = Microfilm. Th.2:edisi 49 (1 Mrt.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 9) v.2, no.49 (Mar 1, 2000).

HOLDINGS = Center has

OCLC # = 59554873.

CALL # = MF-13314 r.34.

TITLE = Nur Islam [microform].

IMPRINT = Bogor : Yayasan Nur Islam,

DESCRIPT = Monthly.

DESCRIPT = Began in 1999.

NOTE = Microfilm. v.1:no.2 (Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 83601294.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.2 (Apr 1999).

CALL # = MF-13314 r.34.

TITLE = Nurani : jurnal pendidikan moral.

IMPRINT = Jakarta : Yayasan Dian Nurani, [1997]-

DESCRIPT = Vol. 1- = thn. 1-

NOTE = Microfilm. v.1 (1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 83601295.

- HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 34) v.1 (1997).
- CALL # = MF-13314 r.34.
TITLE = Nusantara .
UNF TITLE = Nusantara (Pakanbaru, Indonesia).
IMPRINT = Pekanbaru, Riau, Indonesia : Institute for South-East Asian Islamic Studies, [1998]-
DESCRIPT = Vol. 1, no. 1 (Mar. 1998)-
NOTE = Microfilm. v.1:no.1 (Mar.1998). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
OCLC # = 83601297.
HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.1 (Mar 1998).
- CALL # = MF-13314 r.09.
TITLE = Obor reformasi.
IMPRINT = Jakarta : Media Berkah Ramadhan, 1999
NOTE = At head of title: Tabloid berita.
NOTE = Microfilm. Th.1:no.1,18 (9/15 Mrt.,7/13 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = MF-13314 SEAM (reel 9) v.1, no.1,18 (Mar 9/15, July 7/13, 1999).
HOLDINGS = Center has
OCLC # = 59554874.
- CALL # = MF-13314 r.09.
TITLE = Observasi.
IMPRINT = Jakarta : Yayasan Media Pembauran [i.e. Pembaruan] Indonesia
NOTE = Microfilm. Th.1:no.2 (minggu 2.,Apr.1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = MF-13314 SEAM (reel 9) v.1, no.2 (week 2, Apr 1999).
HOLDINGS = Center has
OCLC # = 59554875.
- CALL # = MF-13314 r.09.
TITLE = Obyektif.
IMPRINT = Semarang : Yayasan Jurnalistik Indonesia.
NOTE = Microfilm. No.10,13 (12/18 Jan.,2/8 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = MF-13314 SEAM (reel 9) no.10,13 (Jan 12/18, Feb 2/8, 1999).
HOLDINGS = Center has
OCLC # = 59554876.
- CALL # = MF.
AUTHOR = Ombilinmijnen.
TITLE = Verslag van de Ombilinmijnen over ... / Departement van Gouvernementsbedrijven in Nederlandsch-Indië.
IMPRINT = Batavia : Landsdrukkerij, 1918-1925.
NOTE = Title varies slightly; issues for 1922-1923/1924 have title: Verslag van de Ombilinmijnen over het jaar .
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
NOTE = Merged with: Boekit Asam Steenkolenmijnen. Verslagen over de Boekit Asam Steenkolenmijnen gedurende de jaren ...; and: Poeloe Laoet Steenkolenontginning. Jaarverslag over de Poeloe-Laoet Steenkolenontginning gedurende over het jaar ..., to form: Jaarverslag van 's landskolenmijnen gedurende het jaar ..
HOLDINGS = Center has:
HOLDINGS = MF-9363 SEAM/CRL (1 reel) 1914-1923/1924.
OCLC # = 31370219.
- CALL # = MF.
TITLE = Onze toekomst.
IMPRINT = Soerabaia : [s.n., 1927

- NOTE = Organ of: Vereeniging "Emigratie Nieuw-Guinea," Apr.-Aug. 1927; Vereeniging "Kolonisatie Nieuw-Guinea," Sept./Oct. 1927
- NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
- HOLDINGS = Center has:
- HOLDINGS = MF-10430 SEAM/CRL (1 reel, item 2) v. 1-2 (Apr. 1927-1928).
- OCLC # = 31551273.
- CALL # = MF-13314 r.09.
- TITLE = Opini : dinamika masyarakat madani.
- UNF TITLE = Opini (Surakarta, Indonesia).
- IMPRINT = Surakarta : Kerindo Mediatama.
- NOTE = At head of title: Mingguan nasional.
- NOTE = Microfilm. Th.1:no.35 (1/7 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = MF-13314 SEAM (reel 9) v.1, no.35 (July 1/7, 1999).
- HOLDINGS = Center has
- OCLC # = 59554877.
- CALL # = MF.
- TITLE = Opiumfabriek : verslag over ... / Departement van Gouvernementsbedrijven in Nederlandsch-Indië.
- IMPRINT = Batavia : Ruygrok & Co.
- NOTE = Published by: Landsdrukkerij, <1917-
- NOTE = Has subtitle: jaarverslag over ..., 1917
- NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel ; 35 mm.
- NOTE = Issued by: Departement van Financiën in Nederlandsch-Indië, 1925
- HOLDINGS = Center has:
- HOLDINGS = MF-9366 SEAM/CRL (1 reel) 1911-1938.
- OCLC # = 31370652.
- CALL # = MF-13314 r.09-10.
- TITLE = Oposisi.
- IMPRINT = Surabaya : Komputama Ronamedia.
- NOTE = Published by: Oposisi Media Utama, <17-23 Feb. 1999-
- NOTE = Microfilm. th.1:no.17-th.2:no.111 (25 Nov./01 Des.1998-22 Sept.2000) :[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 2 microfilm reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = Center has
- HOLDINGS = MF-13314 SEAM (reel 9-10) v.1, no.17 (Nov 15/Dec 1,1998); v.1, no.29 (Feb 17/23,1999); v.1, no.38-v.2, no.90 (Apr 21-Apr 30, 2000); v.2, no.108-111 (Aug 26-Sept 22, 2000).
- OCLC # = 59554878.
- CALL # = MF-13314 r.10.
- TITLE = Optimis.
- UNF TITLE = Optimis (Jakarta, Indonesia : 1998).
- IMPRINT = Jakarta : Adicitamedia Optimis.
- NOTE = Microfilm. Th. 1:edisi 3 (Pekan 4,Des.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- HOLDINGS = MF-13314 SEAM (reel 10) v.1, no.3 (week 4, Dec 1998).
- HOLDINGS = Center has
- OCLC # = 59671308.
- CALL # = MF-13314 r.34.
- TITLE = Orbit : media pendidikan, beasiswa dan profesi.
- UNF TITLE = Orbit (Yogyakarta, Indonesia).
- IMPRINT = Yogyakarta : Team Interfase Orbit : Yayasan Agrogama Bina Persada.
- NOTE = Microfilm. th.1:edisi 2 (1996). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 83601298.

- HOLDINGS = Center has:
HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.2 (1996).
- CALL # = MF.
TITLE = Overzicht van den handel en de scheepvaart in de Nederlandsche bezittingen in Oost-Indië buiten Java en Madura over de jaren
IMPRINT = Batavia : Ter Lands-Drukkerij, -1870.
NOTE = Issues published in combined form.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
NOTE = Issued by: Dutch East Indies. Directie der Middel, 1846-1865; Dutch East Indies. Departement van Financiën, 1866-1869.
HOLDINGS = Filmed with: Statistiek van den handel, de scheepvaart en de in- en uitvoerregten in de bezittingen buiten Java en Madura, over het jaar ..
HOLDINGS = Center has:
HOLDINGS = MF-7167 1857/1858/1859-1868/1869.
HOLDINGS = 1 reel.
OCLC # = 25314591.
- CALL # = MF-13314 r.10.
TITLE = Pancasila.
UNF TITLE = Pancasila (Ujung Pandang, Indonesia).
IMPRINT = Ujungpadang : Yayasan Kekal Abadi.
NOTE = At head of title: Tabloid berita mingguan.
NOTE = Issues for Nov. 9/15, 1998- called "edisi"; chronological designations vary slightly.
NOTE = Microfilm. no.5-12,16-19 (8 Ag-30 Sept.,26 Oct./1 Nov-minggu 3, Nov.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = MF-13314 SEAM (reel 10) no.5-12,16-19 (Aug 8-Sept 30, Oct 26/Nov 1-week 3, Nov 1998).
HOLDINGS = Center has
OCLC # = 59671310.
- CALL # = FICHE.
TITLE = Pandji poestaka
IMPRINT = Djakarta : [s.n.], 1923 - 1945.
DESCRIPT = Th.1 (1923)-23 (1945).
NOTE = Microfiche. Leyden, Netherlands : IDC, [19--]- 795 microfiches. Indonesia Japanese occupation imprints ; EJ-247.
NOTE = Originally published weekly : Weltevreden : Balai Poestaka.
NOTE = Malay illustrated weekly.
OCLC # = 32354753.
HOLDINGS = Center has:
HOLDINGS = FICHE (697 microfiches) no.1-795 (v.1-23 (1923-1945)).
- CALL # = MF.
TITLE = Panjebar semangat.
IMPRINT = Soerabaja : N.V. Handel Mij. Drukk. "Indonesia", [1933
NOTE = Vol. designation incorrect for no. 36-51, 1973-1978; issues for Jan. 13, 1979- lack vol. designation.
NOTE = Vol. 42, no. 17 incorrectly dated 24 Apr. 1974.
NOTE = Microfilm. Jakarta : National Library of Indonesia. microfilm reels ; 35 mm.
HOLDINGS = Center has:
HOLDINGS = MF-10882 SEAM (7 reels) v. 1-v. 9, no. 25 (Sept. 2, 1933-Feb. 28, 1942).
OCLC # = 36490817.
- CALL # = MF-13314 r.34.
TITLE = Pantau .
IMPRINT = Jakarta : Article 19 & Institut Studi Arus Informasi, 1999-
DESCRIPT = Monthly, <Mrt. 2001->
DESCRIPT = 1st ed. (16 May 1999)-
NOTE = "Kajian media dan jurnalisme."
NOTE = On mass media and journalism in Indonesia.
NOTE = Chiefly in Indonesian with some issues in Indonesian and English parallel text.

NOTE = Microfilm. edisi 5-8 (Aug.-Mar./Apr.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 84542566.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) no.5-8 (Aug-Mar/Apr 2000).

CALL # = MF.

TITLE = Papaes-nonoman : orgaan Pakempelan "Pasoendan".

IMPRINT = Weltevrede : [s.n., 1914-1918].

NOTE = In Sundanese and Dutch.

NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. 1 microfilm reel ; 35 mm. Filmed with: Sora-pasoendan, and: Pasoendan, Feb. 17, 1919-Dec. 1932.

HOLDINGS = Center has:

HOLDINGS = MF-11896 SEAM (reel 1) v. 1-v. 5, no. 7/8 (Feb. 1914-June/Aug. 1918).

OCLC # = 41430131.

CALL # = MF-13314 r.34.

TITLE = Paradigma .

UNF TITLE = Paradigma (Yogyakarta, Indonesia).

IMPRINT = Yogyakarta : Publica Media Grafika.

NOTE = Microfilm. v.2:no.7 (Feb./Mar.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 84542567.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) v.2, no.7 (Feb/Mar 1996).

CALL # = MF-13314 r.34.

TITLE = Paramadina : jurnal pemikiran Islam.

IMPRINT = Jakarta : Paramadina, [1998]-

DESCRIPT = Semiannual.

DESCRIPT = Vol. 1, no. 1 (Juli/Des. 1998)-

NOTE = Microfilm. v.1:no.1-2 (July/Dec.1998-1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 84542568.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 34) v.1, no.1-2 (July/Dec 1998-1999).

CALL # = MF.

TITLE = Pasoendan : orgaan Pagoejoeban Pasoendan.

IMPRINT = Bandung : [s.n., 1919

NOTE = Issues for <Sept. 1932-Oct. 1934> accompanied by supplement: Gentra- Istri.

NOTE = In Sundanese.

NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. microfilm reels ; 35 mm. Issues for Feb. 1, 1919-Dec. 1932 filmed with: Papaes- nonoman, and: Sora-pasoendan.

HOLDINGS = Center has:

HOLDINGS = MF-11896 SEAM (2 reels) v. 6, no. 1-12 (Feb. 17-May 5, 1919); v. 6, no. 21-28 (July 7-Oct. 13, 1919); v. 7, no. 1 (Jan. 1920); v. 7, no. 1-2 (May 5-26, 1920); v. 17, no. 2 (Feb. 1932); v. 17, no. 9-12 (Sept.-Dec. 1932); v. 18, no. 1-3 (Jan.-Mar. 1933); v. 18, no. 7-12 (July-Dec. 1933); v. 19, no. 1/2-10 (Feb.-Oct. 1934); v. 19, no. 12/v. 20, no. 1-2 (Dec. 1934 /Feb. 1935); v. 26, no. 3-5 (Mar.-May 1940); v. 26, no. 7-9 (July-Sept. 1940).

OCLC # = 41430070.

CALL # = MF-13314 r.35.

TITLE = Pasupati : majalah agama dan kebudayaan.

IMPRINT = Denpasar, Bali : Yayasan Pasupati.

NOTE = Microfilm. th.1:edisi 2 (1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 84542573.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 35) v.1, no.2 (1997).

CALL # = MF-13314 r.10.

TITLE = Patria.

UNF TITLE = Patria (Semarang, Indonesia).

IMPRINT = Semarang : Forum Komunikasi Alumni GMNI Jawa Tengah.

NOTE = At head of title: Tabloid politik.

NOTE = Microfilm. Edisi 2 (27 Ag./27 Sept.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 10) no.2 (Aug 27/Sept 27, 1998).

OCLC # = 59671312.

CALL # = MF.

TITLE = Pedalangan.

IMPRINT = Surakarta : Himpunan Budaja Surakarta

NOTE = In Javanese.

NOTE = Microfilm. Jakarta : National Library of Indonesia. microfilm reels ; 35 mm. Issues for Jan. 1953-Oct. 1955 filmed with Sedyata-tama, May 12-June 30, 1942.

NOTE = Th. 5, no. 10 (Okt. 1955) LIC.

HOLDINGS = Center has:

HOLDINGS = MF-10846 SEAM (reel 54) v. 3, no. 1-v. 5, no. 10 (Jan. 1, 1953 -Oct. 1955); LACKS: v. 3, no. 2-3 (Feb.-Mar. 1953); v. 3, no. 5 (May 1953)

OCLC # = 36366808.

CALL # = MF-13314 r.10.

TITLE = Pedoman.

UNF TITLE = Pedoman (Jakarta, Indonesia : 1999).

IMPRINT = Jakarta : Pedoman Perkasa Indonesia.

NOTE = At head of title: Tabloid mingguan.

NOTE = Microfilm. Th.1:no.17 (15/28 Sept.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 10) v.1, no.17 (Sept 15/28, 1999).

HOLDINGS = Center has

OCLC # = 59671313.

CALL # = MF-13314 r.35.

TITLE = Pelita mahasiswa [microform] : buletin mahasiswa Universitas Pasundan.

IMPRINT = Bandung : Unit Pers Mahasiswa, Universitas Pasundan,

NOTE = Microfilm. no.2,5,7-8,10 (Jan.,Oct.1997;Mar.-June,Nov.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 84542576.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 35) no.2,5 (Jan, Oct, 1997); no.7-8,10 (Mar-June, Nov 1998).

CALL # = MF-13314 r.10.

TITLE = Pelopor.

UNF TITLE = Pelopor (Tangerang, Indonesia).

IMPRINT = Tangerang : Ikrar Karya Bhakti.

NOTE = At head of title: Mingguan berita.

NOTE = Microfilm. Th.1:edisi no.15 (minggu 4.Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 10) v.1, no.15 (week 4, Feb 1999).

HOLDINGS = Center has

OCLC # = 59671314.

CALL # = MF-13314 r.10.

TITLE = Peluang : gudangnya ide usaha & lowongan kerja.

IMPRINT = Jakarta : Amanah Armansyah Putra.

- SERIES = Indonesian political tabloids microfilm collection.
NOTE = Microfilm. Th.1:no.2-3 (Nov.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection). Filmed in reverse chronological order.
HOLDINGS = MF-13314 SEAM (reel 10) v.1, no.2 (Nov 1998)-v.1, no.3 (Nov 26, 1998).
HOLDINGS = Center has
OCLC # = 59671315.
- CALL # = MF.
AUTHOR = Pematangsiantar (Indonesia).
TITLE = Gemeentebblad.
IMPRINT = [Pematangsiantar].
NOTE = Every vol. consists of Gemeentebblad I, called Vergadering, and Gemeentebblad II.
NOTE = Some vols. issued in combined form.
NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 4 microfilm reels. 35 mm.
HOLDINGS = Center has:
HOLDINGS = MF-7696 SEAM/CRL (4 reels) 1930-1939.
OCLC # = 27000482.
- CALL # = MF-13314 r.10.
TITLE = Pendar : tabloid kepedulian dan pemberdayaan.
IMPRINT = Jakarta : Dompot Dhuafa Republika bekerjasama dengan Forum Zakat, 1998
NOTE = Microfilm. Th.1:edisi no.1-2 (29 Mrt.-7 Ag.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = MF-13314 SEAM (reel 10) v.1, no.1-2 (Mar 29-Aug 7, 1998).
HOLDINGS = Center has
OCLC # = 59671316.
- CALL # = MF.
TITLE = Penerangan.
IMPRINT = Soerabaia : Perkoempoelan Penerangan-Batin
NOTE = Organ of: Perkoempoelan Penerangan Batin.
NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. On 1 microfilm reel with other items ; 35 mm.
HOLDINGS = Center has:
HOLDINGS = MF-10434 SEAM/CRL (1 reel, item 4) v. 3, no. 23-v. 4, no. 34 (1939).
OCLC # = 31551286.
- CALL # = MF-13314 r.11.
TITLE = Penta.
IMPRINT = Jakarta : Panca Putra Bakti Media Utama.
NOTE = Microfilm. Th.1:no.6,15-38 (3/9 Des.1998,17/23 Feb.-28 Juli/3 Aug.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
HOLDINGS = MF-13314 SEAM (reel 11) v.1, no.6 (Dec 3/9, 1998); v.1, no.15- 38 (Feb 17/23-July 28/Aug 30, 1999).
HOLDINGS = Center has
OCLC # = 59717687.
- CALL # = MF-13314 r.11.
TITLE = Perjuangan kita.
IMPRINT = Jakarta : Dewan Kedaualatan Rakyat Indonesia, 1998-1999.
NOTE = Microfilm. Th.1:edisi 1-2 (98-Jan.99). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection). Issues filmed in reverse chronological order.
HOLDINGS = MF-13314 SEAM (reel 11) v.1, no.1-2 (Dec 1998-Jan 1999).
HOLDINGS = Center has
OCLC # = 59717689.
- CALL # = MF-13314 r.35.
TITLE = Permata : majalah remaja Islam bulanan.
IMPRINT = Bogor : Lembaga Permata.

- DESCRIPT = Monthly.
 NOTE = Microfilm. th.4:edisi 6-th.6:edisi 25 (June 1996-Jan.1998):[Lacks th.4: edisi 12] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 84542577.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 35) v.4, no.6-11 (June-Nov 1996); v.5, no.13-v.6, no.25 (Jan 1997-Jan 1998).
- CALL # = MF-13314 r.11.
 TITLE = Pilar bangsa : membangun harkat martabat wanita.
 IMPRINT = Jakarta : Kantor Menperta.
 NOTE = At head of title: Tabloid dwi mingguan.
 NOTE = Microfilm. Minggu 2.,Juni 1999. [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = MF-13314 SEAM (reel 11) week 2, June 1999.
 HOLDINGS = Center has
 OCLC # = 59717691.
- CALL # = MF-13314 r.35.
 TITLE = Plus : rangkuman informasi aktual.
 UNF TITLE = Plus (Jakarta, Indonesia).
 IMPRINT = [Jakarta?] : Media Informasi dan Komunikasi, 1998-
 DESCRIPT = Semimonthly.
 DESCRIPT = Awal Ag. 1998-
 NOTE = Microfilm. Edisi 1.(Awal Ag.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 84542579.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 35) no.1 (Aug 1998).
- CALL # = MF-13314 r.11.
 TITLE = Podium.
 UNF TITLE = Podium (Jakarta, Indonesia).
 IMPRINT = Jakarta : Media Bahtera Sukses Mandiri.
 NOTE = At head of title: Tabloid trend baru.
 NOTE = Microfilm. Th.1:no.2-3 (Peb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection). Issues filmed in reverse chronological order.
 HOLDINGS = MF-13314 SEAM (reel 11) v.1, no.2-3 (Feb 1999).
 HOLDINGS = Center has
 OCLC # = 59717694.
- CALL # = MF.
 AUTHOR = Poeloe Laoet Steenkolenontginning.
 TITLE = Jaarverslag over de Poeloe-Laoet Steenkolenontginning gedurende over het jaar
 IMPRINT = Batavia : Landsdrukkerij, 1915-1925.
 NOTE = Title varies slightly; issues for 1922-1923 have title: Verslag van de Poeloe-Laoet Steenkolenmijnen over het jaar .
 NOTE = At head of title: Departement van Gouvernementsbedrijven in Nederlandsch-Indië.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
 NOTE = Merged with: Boekit Asam Steenkolenmijnen. Verslagen over de Boekit Asam Steenkolenmijnen gedurende de jaren ...; and: Ombilinmijnen. Verslag van de Ombilinmijnen over ...; to form: Jaarverslag van 's landskolenmijnen gedurende het jaar ..
 HOLDINGS = Center has:
 HOLDINGS = MF-9363 SEAM/CRL (1 reel) 1914-1924.
 OCLC # = 31370195.
- CALL # = MF-13288.
 TITLE = Póesaka-Soenda.
 IMPRINT = Weltevreden : Java-Instituut.
 NOTE = Microfilm. [S.l.] : Perpustakaan Nasional, 1983. microfilm reels ; 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-13288 SEAM (1 reel) Aug. 1922-Jul/Aug. 1929.

OCLC # = 51822881.

CALL # = MF-13314 r.11-12.

TITLE = Pop : mingguan pria.

UNF TITLE = Pop (Jakarta, Indonesia : 1999).

IMPRINT = Jakarta : Maret Aktualindo Media Utama.

NOTE = "Bacaan khusus dewasa.

NOTE = Microfilm. th.1:edisi 2,th.1:edisi 12-th.2:edisi 98 (22/29 Juni 1999;30 Ag./5 Sept.1999-5/11 Mei 2001) [Chicago, Ill.]: Microfilmed for Southeast Asian Microform Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 2 reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 11-12) v.1, no.2 (June 22/29, 1999); v.1, no.12-v.2, no. 98 (Aug 30/Sept 5, 2000-May 5/11, 2001).

OCLC # = 59717695.

CALL # = MF-13314 r.12.

TITLE = Poros.

IMPRINT = Bintaro Jaya [Jakarta] : Kanigara Sabda Pertiwi.

NOTE = Microfilm. Th.1:no.3 (Nov.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 12) v.1, no.3 (Nov 1999).

OCLC # = 59717696.

CALL # = MF-13314 r.12.

TITLE = Posmo : metafisika dan pengobatan alternatif.

IMPRINT = Surabaya : Ubede Adiwarta.

NOTE = Microfilm. th.1:no.08 (3/9 mei 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 12) v.1, no.8 (May 3/9, 1999).

OCLC # = 59717697.

CALL # = MF-13314 r.12.

TITLE = Power : kekuasaan & kejantanan.

UNF TITLE = Power (Jakarta, Indonesia).

IMPRINT = Jakarta : Armada Pers Indonesia.

NOTE = Microfilm. th.1:no.1,11-20 (18/25 Juni,30 Ag./6 Sept.-30 Nov./7 Des.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

HOLDINGS = MF-13314 SEAM (reel 12) v.1, no.1,11-20 (June 18/25, Aug 30/Sept 6-Nov 30/Dec 7, 1999).

OCLC # = 59717698.

CALL # = MF-13314 r.13.

TITLE = Pratama : suara reformasi.

IMPRINT = Ujung Pandang : Pratama Media Intim.

DESCRIPT = Weekly.

DESCRIPT = Began in 1998.

NOTE = Microfilm. No.5-8 (20/27 Sept.-1/20 Nop.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60377968 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 13) no.5-8 (Sept 20/27-Nov 1/20, 1998).

CALL # = MF-13314 r.13.

TITLE = Profesional : era baru profesionalisme.

UNF TITLE = Profesional (Jakarta, Indonesia).

IMPRINT = Jakarta : Yayasan Profesional.

DESCRIPT = Biweekly.

NOTE = Microfilm. Edisi no.006 (9/22 Ag.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60377969 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 13) no. 6 (Aug 9/22, 1999).

CALL # = MF-13314 r.13.

TITLE = Protes .

IMPRINT = Jakarta : Fakta Absolutindo, 1999-

DESCRIPT = Biweekly.

DESCRIPT = 1, edisi no. 1 (6 Mei 1999)-

NOTE = Microfilm. 1:edisi no.1 (6 Mei 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60377971 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 13) v.1, no.1 (May 6, 1999).

CALL # = MF-13314 r.35.

TITLE = Psikis.

IMPRINT = Bandung : Kelompok Studi Ulul Albab, 1998-

DESCRIPT = Quarterly.

DESCRIPT = No. 1 (Nov. 1998)-

NOTE = Microfilm. no.1 (Nov.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 84542580.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 35) no.1 (Nov 1998).

CALL # = MF-10425.

TITLE = Publicaties van het Kantoor van Arbeid .

IMPRINT = Weltevreden : Landsdrukkerij, 1926-

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 2 reels ; 35 mm.

OCLC # = 31547517.

HOLDINGS = Center has:

HOLDINGS = MF-10425 SEAM/CRL (2 reels) no. 1-2, 4-13 (1926-1938).

CALL # = MF-13314 r.13.

TITLE = Publik : tabloid ekonomi & bisnis.

UNF TITLE = Publik (Ujung Pandang, Indonesia).

IMPRINT = Ujungpandang : Yaysan Acta Diurna, 1998-

DESCRIPT = Biweekly.

DESCRIPT = Th. 1, no. 01 (3/15 Sept. 1998)-

NOTE = Microfilm. Th.1:no.01,03 (3/15 Sept.,16/31 Okt.1998). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60377976 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 13) v.1, no.1,3 (Sept 3/15, Oct 16/31, 1998).

CALL # = MF.

TITLE = Publicaties Hollandsch-Inlandsch onderwijscommissie.

IMPRINT = Buitenzorg : Archipel Drukkerij, 1929-1931.

NOTE = Microfilm. New Haven, CT : Southeast Asia Collection, Yale University Library, 1992. 1 microfilm reel. 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-10390 SEAM/CRL (1 reel) 1929-1931.

OCLC # = 31547496.

CALL # = MF-10425.

TITLE = Publicaties van het Kantoor van Arbeid.

- IMPRINT = Weltevreden : Landsdrukkerij, 1926
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1992. 2 reels ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = Monographic series; also cataloged separately.
 HOLDINGS = MF-10425 SEAM/CRL (2 reels) no. 1-2, 4-13 (1926-1938).
 OCLC # = 31547517.
- CALL # = MF-13314 r.36.
 TITLE = Puisi .
 IMPRINT = Jakarta : Yayasan Puisi, 1997-
 DESCRIPT = Quarterly.
 DESCRIPT = No. 1 (Juni 1997)-
 NOTE = Includes reviews of books of poetry and publishing news.
 NOTE = Microfilm. no.1-2 (June-Sept.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 84542582.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.1-2 (June-Sept 1997).
- CALL # = MF-13314 r.13.
 TITLE = Purna yudha .
 IMPRINT = Jakarta : Adijaya Daya Selaras.
 NOTE = Microfilm. Edisi 06 (20 Juni/3 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60377978 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 13) no.6 (June 20/July 3, 1999).
- CALL # = MF-13314 r.13.
 TITLE = Pusat : tabloid sastra dan kebudayaan / Dokumentasi Sastra HB Jassin.
 IMPRINT = Jakarta : PDS HB Jassin.
 DESCRIPT = No. 001 (7/1/1998)-
 NOTE = On Indonesian literature and related topics; a tabloid.
 NOTE = Microfilm. no.001 (7/1/1998). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60377980 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 13) no.1 (July 1, 1998).
- CALL # = MF-13314 r.36.
 TITLE = Pustakom : perpustakaan, komunikasi dan informasi populer.
 IMPRINT = Semarang : Yayasan Pustaka Wiyata.
 DESCRIPT = Bimonthly.
 DESCRIPT = Began in 1998.
 NOTE = "Kerjasama antara Perpustakaan Daerah Jawa Tengah dan Universitas Katolik Soegijapranata Semarang."
 NOTE = Microfilm. th.1:no.2-3 (Sept./Oct.-Nov./Dec.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 84649891.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.2-3 (Sept/Oct-Nov/Dec 1998).
- CALL # = MF.
 TITLE = Rahayu.
 IMPRINT = [Surakarta : Siang Hak
 NOTE = In Javanese (Kawi script).
 NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. microfilm reels ; 35 mm. Issues for 1935 filmed with: Medan-moeslimin, July 1924- Sept. 20, 1926.
 HOLDINGS = Center has:

HOLDINGS = MF-11893 SEAM (reel 3) v. 2 (1935).
 HOLDINGS = MF-11894 SEAM (3 reels) v. 3-v. 9, no. 2 (1936-Feb. 1942).
 OCLC # = 41422927.

CALL # = MF-13314 r.36.
 TITLE = Al-Rahmah : jurnal ilmu-ilmu keislaman.
 IMPRINT = Yogyakarta : Yayasan Pendidikan Islam Al-Rahmah.
 NOTE = Microfilm. th.1:no.2-3 (Sept./Nov.1995-Jan./Mar.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 84649895.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.2-3 (Sept/Nov, 1995-Jan/Mar 1997).

CALL # = MF-13314 r.13.
 TITLE = Rajawali Indonesia : mengupas jelas dan tegas.
 IMPRINT = Jakarta : [s.n.].
 DESCRIPT = Biweekly.
 DESCRIPT = Began in 1999.
 NOTE = Microfilm. Th.1:edisi 03 (30 Juni 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60379215 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 13) v.1, no.3 (June 30, 1999).

CALL # = MF-13314 r.36.
 TITLE = Reaksi .
 IMPRINT = Jakarta : Amoerindo Makmur Buana, 1999-
 DESCRIPT = Biweekly.
 DESCRIPT = Th. 1, no. 01 (11/25 Juni 1999)-
 NOTE = Microfilm. th.1:no.1 (June 11/25,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 84649897.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.1 (June 11/25, 1999).

CALL # = MF-13314 r.36.
 TITLE = Realitas Indonesia : RI.
 IMPRINT = Jakarta : Yayasan Darma Surya Pertiwi, 1998-
 DESCRIPT = Biweekly.
 DESCRIPT = Th. 1, no. 01 (Jan. 1999)-
 NOTE = Microfilm. th.1:no.1 (Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449031.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.1 (Jan 1999).

CALL # = MF-13314 r.36.
 TITLE = Reform .
 UNF TITLE = Reform (Malang, Indonesia).
 IMPRINT = Malang : Language Center, Muhammadiyah University of Malang.
 NOTE = In English.
 NOTE = Microfilm. no.15 (July 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449035.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.15 (July 1999).

- CALL # = MF-13314 r.36.
 TITLE = Reformasi post .
 IMPRINT = Surabaya : Arek-Arek Pro Reformasi bersama Perhimpunan Pers Mahasiswa Indonesia, [1998]-
 DESCRIPT = Edisi 01 (Mei 1998)-
 NOTE = Microfilm. edisi 1 (May 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449038.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.1 (May 1998).
- CALL # = MF-13314 r.36.
 TITLE = Reformat : raih reformasi jaga konsistensi.
 IMPRINT = Depok : Kelompok Kerja Mahasiswa Pro Reformasi.
 DESCRIPT = Biweekly.
 DESCRIPT = Began in 1998.
 NOTE = Microfilm. th.1:edisi 2 (minggu 3,Juni 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449041.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.2 (week 3, June 1998).
- CALL # = MF-13314 r.36.
 TITLE = Resist = Lawan : polah demokrasi untuk reformasi.
 UNF TITLE = Resist (Surabaya, Indonesia).
 IMPRINT = Surabaya : Lembaga Penerbitan, Mahasiswa UNAIR Pro Reformasi.
 DESCRIPT = Daily.
 NOTE = "Harian aksi."
 NOTE = Microfilm. Edisi 2 (May 18,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449044.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.2 (May 18, 1998).
- CALL # = MF-13314 r.36.
 TITLE = Rifka media : peduli terhadap perempuan korban kekerasan, berjuang untuk terciptanya dunia damai dan adil bagi semua.
 IMPRINT = Yogyakarta : Rifka Annisa Women's Crisis Center,
 NOTE = Microfilm. no.11-14 (May 2000-Feb 2001) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449046.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.11-14 (May 2000-Feb 2001).
- CALL # = MF-13314 r.36.
 TITLE = Sagang .
 UNF TITLE = Sagang (Pakanbaru, Indonesia).
 IMPRINT = Pekanbaru, Riau, Indonesia : Yayasan Sagang.
 DESCRIPT = Biweekly.
 NOTE = Microfilm. v.2:no.4 (Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449049.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.2, no.4 (Jan 1999).
- CALL # = MF-13314 r.13.
 TITLE = Sakinah : tabloid pilihan keluarga.
 IMPRINT = Jakarta : Indoprima Bharata Krida.

- DESCRIPT = Weekly.
 DESCRIPT = Began in 1998.
 NOTE = Microfilm. Th.2:edisi 08 (19 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60379216 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 13) v.2, no.8 (Feb.19, 1999).
- CALL # = MF-13314 r.36.
 TITLE = Saksi : majalah politik & dakwah.
 UNF TITLE = Saksi (Jakarta, Indonesia).
 IMPRINT = Jakarta : Contemporary Society for Islamic Studies,
 DESCRIPT = Biweekly.
 NOTE = Microfilm. th.1:no.19 (May 19/June 1,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449052.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.19 (May 19/June 1, 1999).
- CALL # = MF SEAM.
 TITLE = Sam Kauw Gwat Po.
 IMPRINT = Batavia.
 NOTE = "Orgaan dari Sam Kauw Hwe dan Batavia Buddhist Association.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1990. 1 microfilm reel. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7061 v. 1-2, 7 1934-1935, 1940.
 HOLDINGS = 1 reel.
 OCLC # = 24802775.
- CALL # = MF-13314 r.36.
 TITLE = Santun .
 IMPRINT = Denpasar : Yayasan Swadharma Indonesia.
 DESCRIPT = Began in Mar. 1997; ceased publication.
 NOTE = Microfilm. th.1:no.2 (1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449054.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.2 (1997).
- CALL # = MF.
 TITLE = Sasadara .
 IMPRINT = Surakarta : Vogel van der Hyde.
 DESCRIPT = Vol. 1, no. 1 ([Oct. 1900])-v. 6, no. 10 ([Dec. 1905]).
 NOTE = In Javanese.
 NOTE = Microfilm. Jakarta, Indonesia : Perpustakaan Nasional, 1984. 3 microfilm reels ; 35 mm.
 OCLC # = 217103334.
 HOLDINGS = Center has:
 HOLDINGS = MF-16515 SEAM (3 reels) v.1, no.1-v.6, no.10 (Oct? 1900-Dec? 1905); supplements.
- CALL # = MF-13314 r.36.
 TITLE = Saudagar : media komunikasi bisnis & budaya.
 IMPRINT = Jakarta : Latimojong Multi Press, 1999-
 DESCRIPT = Biweekly.
 DESCRIPT = Thn. 1, no. perdana (29 Juli 1999)-
 NOTE = Microfilm. th.1:no.1 (July 29,1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449057.
 HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.1 (July 29, 1999).

CALL # = MF-13314 r.36.
 AUTHOR = Sekretariat Bersama Perempuan Yogyakarta.
 TITLE = SBPY newsletter .
 IMPRINT = Yogyakarta, Indonesia : Sekretariat Bersama Perempuan Yogyakarta, 1997-
 DESCRIPT = Quarterly.
 DESCRIPT = 1. ed. (Apr. 1997)-
 NOTE = In English and Indonesian.
 NOTE = Microfilm. 1.ed.-2.ed. (Apr.-July 1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449059.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.1-2 (Apr-July 1997).

CALL # = MF-13314 r.36.
 TITLE = Selebriti .
 IMPRINT = Jakarta : Mitradata Infomedia,
 DESCRIPT = Monthly.
 DESCRIPT = Began with issue for Aug. 1999.
 NOTE = "Entertain & gaya hidup"--Masthead.
 NOTE = Microfilm. Edisi 2 (Sept.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 85449062.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.2 (Sept 1999).

CALL # = MF.
 AUTHOR = Semarang (Indonesia). Stadsgemeenteraad.
 TITLE = Gemeentebblad.
 IMPRINT = Semarang, Van Dorp., 1907
 NOTE = Title varies slightly.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 14 reels ; 35 mm.
 HOLDINGS = Has suppl.: Semarang (Indonesia). Stadsgemeenteraad. Notulen van het verhandelde in de vergaderingen van den Stadsgemeenteraad van Semarang.
 HOLDINGS = Center has:
 HOLDINGS = MF-7698 SEAM/CRL (14 reels) 1907-1939.
 OCLC # = 26999343.

CALL # = MF.
 AUTHOR = Semarang (Indonesia). Stadsgemeenteraad.
 TITLE = Notulen van het verhandelde in de vergaderingen van den Stadsgemeenteraad van Semarang.
 IMPRINT = Semarang : Van Dorp., 1907
 NOTE = "Bijvoegsel behoorende bij het Gemeentebblad van Semarang.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1990. 18 reels ; 35 mm.
 HOLDINGS = Suppl. to: Semarang (Indonesia). Stadsgemeenteraad Gemeentebblad.
 HOLDINGS = Center has:
 HOLDINGS = MF-7050 SEAM/CRL (18 reels) 1907-1939.
 OCLC # = 24773132.

CALL # = MF-13314 r.36.
 TITLE = Seruan.
 UNF TITLE = Seruan (Bandung, Indonesia).
 IMPRINT = Bandung : Lembaga Bantuan Hukum Bandung, 1997-
 DESCRIPT = Vol. 1, issue 1 (Sept. 5, 1997)-
 NOTE = On human rights and political reform in Indonesia.
 NOTE = Microfilm. v.2:issue 1 (Apr.30,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 NOTE = Vol. 2, issue 1 (30 Apr. 1998) LIC.

- OCLC # = 85449064.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) v.1, no.1 (Sept 5, 1997).
- CALL # = MF-13314 r.13.
 TITLE = Siaga : Suara demokrasi & reformasi.
 IMPRINT = Jakarta : Yayasan Panca Bhakti.
 NOTE = Microfilm. Th.1:edisi 3 (19/25 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 60379219 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 13) v.1, no.3 (Feb 19/25, 1999).
- CALL # = MF-13314 r.36.
 TITLE = Siar.
 UNF TITLE = Siar (Jakarta, Indonesia : 1996).
 IMPRINT = [Jakarta? : s.n.].
 DESCRIPT = Irregular.
 DESCRIPT = Edisi 1 (29 Ag. 1996)-
 NOTE = "Beritakanlah yang sesungguhnya meskipun pahit -- Nabi Muhammad S.A.W."
 NOTE = Microfilm. no.1-v.2:no.2 (Aug.29,1996-Mar.17,1997):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 85481085.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.1-14,18,20,22,28,31-38,42-43 (Aug 29-Oct 2, Oct 11,15,22, Nov 7-30, Dec 10-20, 1996); no.45 (Jan 10, 1997); v.2, no.2 (Mar 17, 1997).
- CALL # = MF-13314 r.13.
 TITLE = Siar : suara demokrasi dan integrasi.
 UNF TITLE = Siar (Jakarta, Indonesia : 1999).
 IMPRINT = Jakarta : Siar Media Prima Utama, 1999-
 DESCRIPT = Biweekly, 31 Ag./14 Sept. 2000-
 DESCRIPT = No. 1 (25-31 Jan. 1999)-
 NOTE = Microfilm. no.1-2,th.2:no.1-29 (25/31 Jan.-1/7 Feb.,1999; 3/9 Feb.-15/30 Sept.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 60385220 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 13) v.1, no.1-2 (Jan 25/31-Feb 1/7, 1999); v.2, no.1-29 (Feb 3/9-Sept 15/30, 2000).
- CALL # = MF-13314 r.36.
 TITLE = SiDOM : info Koalisi N.G.O.-HAM Aceh / Koalisi N.G.O.-HAM Aceh.
 IMPRINT = Banda Aceh : Koalisi N.G.O.-HAM Aceh.
 DESCRIPT = Monthly.
 NOTE = On political reform and human rights in Aceh Province.
 NOTE = Microfilm. edisi 3 (July/Aug.1999). [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 85481086.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 36) no.3 (July/Aug 1999).
- CALL # = MF Neg. MF.
 TITLE = Sikap.
 IMPRINT = Djakarta : Badan Penerbit "Sikap"
 NOTE = Frequency from masthead; usually issued 3 times a month.
 NOTE = Microfilm. v.12:no.13/14-v.13:no.21/22(May 21/28,1959-Aug.12,1960): [Gaps] Berkeley, Calif. : University of California, Library Photographic Service ; [Chicago, Ill. : Available from Center for Research Libraries] 1 microfilm reel ; 35 mm.
- HOLDINGS = Center has:

HOLDINGS = MF-10890 SEAM (1 reel) v. 12, no. 13/14 (May 21/28, 1959); v. 12, no. 16-17 (June 24-July 7, 1959); v. 13, no. 1-3 (Jan. 9-28, 1960); v. 13, no. 6-21/22 (Feb. 22-Aug. 12, 1960).

OCLC # = 12307976.

CALL # = MF-13314 r.14.

TITLE = Simponi demokrasi .

IMPRINT = Jakarta : Media Amanah Wiryu Utama.

DESCRIPT = Weekly.

NOTE = Microfilm. Th.1:edisi 37,42-43 (13/20 Jan.,17/24 Feb.-24 Feb./2 Mrt.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60388246 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 14) v.1, no.37,42-43 (Jan 13/20, Feb 17/24-Feb 24/Mar 2, 2000).

CALL # = MF-13314 r.14.

TITLE = Sinar reformasi .

IMPRINT = Jakarta : Yayasan Sinar Usaha Bersama.

DESCRIPT = Weekly.

DESCRIPT = Began in 1998.

NOTE = Microfilm. Th.1:no.2,th.1:no.22-th.2:no.57 (9/15 Sept.1998; 3/10 Feb.-7/13 Oct.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60388248 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 14) v.1, no.2 (Sept 9/15, 1998); v.1, no.22-v.2, no.57 (Feb 3/10-Oct 7/13, 1999).

CALL # = MF-13314 r.37-38.

TITLE = Sinergi : media singergi bangsa.

UNF TITLE = Sinergi (Yayasan Media Maitri (Jakarta, Indonesia)).

IMPRINT = Jakarta Barat, Indonesia : Yayasan Media Maitri, 1999-

DESCRIPT = Monthly.

DESCRIPT = Edisi ke 4 (Feb./Mrt. 1999)-

NOTE = Chiefly Indonesian; some Chinese.

NOTE = Microfilm. Edisi 4-28 (Feb./Mar.1999-Feb.15/Mar.15,2001) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 2 microfilm reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 85835893.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 37-38) no.4-28 (Feb/Mar 1999-Feb 15/Mar 15, 2001).

CALL # = MF-13314 r.14.

TITLE = Skandal .

UNF TITLE = Skandal (Surabaya, Indonesia).

IMPRINT = Surabaya : Yayasan Timur Raya, 1999-

DESCRIPT = Weekly.

DESCRIPT = Th. 1, no. 1 (4 Mrt./10 Apr. 1999)-

NOTE = Microfilm. th.1:no.1,19 (4 Mrt./10 Apr.,14 Juli 1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60388251 .

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 14) v.1, no.1,19 (Mar 4/Apr 10, July 14, 1999).

CALL # = MF.

TITLE = Soera moehammadijah.

IMPRINT = Djokjakarta : Tamanpoestaka

NOTE = Microfilm. Jakarta : Perpustakaan Nasional, 1990. 6 microfilm reels ; 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-12608 SEAM (6 reels) v. 2, no. 1-6 (Jan.-June, 1921); v. 2, no. 8-v. 3 (Aug. 1921-1922); v. 5-6 (1924-1925); v. 8 (1927); v. 11, no. 1/2-v. 13, no. 13 (July 1929-Sept. 14, 1931); v. 13, no. 15/16-17/18 (Oct. 3/14-Oct. 23/Nov. 2,

- 1931); v. 14, no. 6-v. 20, no. 4 (Apr. 1933-July 1938); v. 20, no. 6-v. 23, no. 2 (Aug. 1938-Mar. 1941); v. 23, no. 4-10 (May-Nov. 1941).
- OCLC # = 48402991.
- CALL # = MF.
- AUTHOR = Soerakarta (Sultanate).
- TITLE = Rijksblad Soerakarta.
- IMPRINT = [Soerakarta : s.n.
- NOTE = Microfilm. Jakarta : Library of Congress [for National Library of Indonesia], 1991. on 7 microfilm reels.
- NOTE = Text in Dutch and Javanese.
- HOLDINGS = Issues for 1920 and 1922 filmed with: Tjaja Hindia, Jan. 6-May 5, 1923 and: Koemandang theosofie, no. 1-12 (undated) and 1929; issues for 1940-1941 filmed with: Tjaja Hindia, v. 1 (1911-1912).
- HOLDINGS = Center has:
- HOLDINGS = MF-8027 SEAM (reel 1) 1917-1919.
- HOLDINGS = MF-8028 SEAM (reel 3) 1920.
- HOLDINGS = MF-8027 SEAM (reel 1) 1920.
- HOLDINGS = MF-8028 SEAM (reel 3) 1922.
- HOLDINGS = MF-8027 SEAM (reels 1-6) 1923-1941.
- HOLDINGS = MF-8027 SEAM (reel 1) Index to vols. for 1917-1929.
- OCLC # = 28450007.
- CALL # = FICHE.
- TITLE = Soerat chabar soldadoe.
- IMPRINT = Betawi : Albrecht, 1900-1901.
- DESCRIPT = Semimonthly.
- DESCRIPT = Began with Tahun jang ka 1, no. 1 (18 Apr. 1900). Ceased with Th. 1, no. 24 (nummer 2. dari boelan Apr. 1901).
- NOTE = Editor: H.C.C. Clockener Brousson.
- NOTE = Microfiche. v.1:no.1-24 (Apr.18, 1900-Apr.1901):[Gaps] [Amsterdam, The Netherlands : Moran Micropublications, c2008]. 3 microfiches. ([The vernacular press in the Netherlands Indies, c.1855-1925. Unit 1] ; MMP 134/5).
- OCLC # = 245540191.
- HOLDINGS = Center has:
- HOLDINGS = FICHE SEAM (3 microfiches) v.1, no.1,3-8,10-11,13-19,21-22,24 (Apr 18, 1900; May 12, 1900-Apr 1901).
- CALL # = MF-13314 r.14.
- TITLE = Solid : tabloid FSPSI Reformasi.
- UNF TITLE = Solid (Federasi Serikat Pekerja Seluruh Indonesia).
- IMPRINT = Jakarta : FSPSI Reformasi.
- NOTE = Microfilm. Edisi 2.(1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 60388252 .
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 14) no.2 (1999).
- CALL # = MF-13314 r.14.
- TITLE = Solidaritas .
- UNF TITLE = Solidaritas (Jakarta, Indonesia : 1998).
- IMPRINT = Jakarta : Yayasan Bina Maska Indonesia.
- DESCRIPT = Weekly.
- DESCRIPT = Began in 1998.
- NOTE = Microfilm. Th.1:no.3,6 (minggu 4.,Des.1998;12/18 Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 60407307 .
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 14) v.1, no.3 (week 4, Dec 1998); v.1, no.6 (Feb 12/18, 1999).
- CALL # = MF.
- TITLE = Sora-pasoendan : orgaan Pagoejoeban "Pasoendan".
- IMPRINT = Bandung : s.n., 1918.
- NOTE = In Sundanese and Dutch.

- NOTE = Microfilm. Jakarta : National Library of Indonesia, 1989. 1 microfilm reel ; 35 mm. Filmed with: Papaes-nonoman, and: Pasoendan, Feb. 17, 1919-Dec. 1932.
- HOLDINGS = Center has:
- HOLDINGS = MF-11896 SEAM (reel 1) v. 5, no. 9/10-11/12 (Sept./Oct.-Nov./Dec. 1918).
- OCLC # = 41430107.
- CALL # = MF.
- TITLE = Statistiek van aanplant, produceerenden aanplant en productie van de groote cultures van Sumatra's Oostkust, Atjeh en Tapanoeli.
- IMPRINT = Medan, Handelsvereniging te Medan en de A.V.R.O.S.
- NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel. 35 mm.
- HOLDINGS = Center has:
- HOLDINGS = MF-7075 SEAM/CRL (1 reel) 1923-1939.
- OCLC # = 24834024.
- CALL # = MF.
- TITLE = Statistiek van de scheepvaart in Nederlandsch-Indië over het jaar ... / samengesteld bij de Afdeeling Scheepvaart van het Departement der Marine in Nederlandsche-Indië.
- IMPRINT = Batavia : Landsdrukkerij ; 1910
- NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 3 microfilm reels. 35 mm.
- NOTE = Issued by: Dutch East Indies. Hoofdbureau van Scheepvaart, 1910- 1921; Dutch East Indies. Hoofdkantoor van Scheepvaart, 1922-
- HOLDINGS = Center has:
- HOLDINGS = MF-7080 1909-1938. 3 reels.
- OCLC # = 24834126.
- CALL # = MF.
- TITLE = Statistiek van den handel, de scheepvaart en de in- en uitvoerregten in de bezittingen buiten Java en Madura, over het jaar ... / zamengesteld bij het Departement van Financiën.
- IMPRINT = Batavia : Lands-Drukkerij, 1871-1875.
- NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
- NOTE = Merged with: Statistiek van den handel, de scheepvaart en de in- en uitvoerregten op Java en Madura over het jaar ..., to form: Statistiek van den handel, de scheepvaart en de in- en uitvoerregten in Nederlandsch-Indië over het jaar ..
- HOLDINGS = MF-7167 1870-1873.
- HOLDINGS = 1 reel.
- OCLC # = 25314625.
- CALL # = MF.
- TITLE = Statistiek van den handel, de scheepvaart en de in- en uitvoerregten op Java en Madura over het jaar ... / zamengesteld bij het Departement van Financiën.
- IMPRINT = Batavia : Landsdrukkerij, 1871-1875.
- NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
- NOTE = Merged with: Statistiek van den handel, de scheepvaart en de in- en uitvoerregten in de bezittingen buiten Java en Madura, over het jaar ..., to form: Statistiek van den handel, de scheepvaart en de in- en uitvoerregten in Nederlandsch-Indië over het jaar ..
- HOLDINGS = Center has:
- HOLDINGS = MF-7169 1870-1873.
- HOLDINGS = reel 6.
- OCLC # = 25314416.
- CALL # = MF-13314 r.14-15.
- TITLE = SuaR 168 : untuk persatuan dan kesatuan bangsa.
- IMPRINT = Jakarta : Bintatus Dinamika, [1998]-
- DESCRIPT = Weekly.
- DESCRIPT = Began publication in October 1998.
- NOTE = Microfilm. Edisi 71-130 (minggu 4.Feb.2000-minggu 4.Apr.2001) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 2 microfilm reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- NOTE = In Indonesian, with a section in Chinese.
- OCLC # = 60407315 .
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 14-15) no.71-130 (week 4, Feb 2000-week 4, Apr 2001).

- CALL # = MF-13314 r.15.
 TITLE = Suara aliansi : untuk kejujuran kebenaran dan keadilan.
 IMPRINT = Ujung Pandang : Lembaga Kajian Pembangunan, 1998-
 DESCRIPT = Biweekly.
 DESCRIPT = Th. 1, no. 1 (21 Juli/4 Ag. 1998)-
 NOTE = Microfilm. Th.1:no.1-6 (21 Juli/4 Ag.-30 Okt./14 Nop.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60411458 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 15) v.1, no.1-6 (July 21/Aug 4-Oct 30/Nov 14, 1998).
- CALL # = MF-13314 r.38.
 TITLE = Suara APIK
 IMPRINT = Cimanggis : APIK : USAID, 1996-
 DESCRIPT = Quarterly.
 DESCRIPT = Edisi 1 (Sept. 1996)-
 NOTE = Microfilm. edisi 1 (Sept.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2003. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 61116374.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 38) no.1 (Sept 1996).
- CALL # = MF-13314 r.15, 39.
 TITLE = Suara massa : menuju Indonesia yang demokratis dan multipartai.
 IMPRINT = Jakarta : Departemen Pendidikan dan Propaganda, Solidaritas Mahasiswa Indonesia untuk Demokrasi (SMID) Pusat.
 NOTE = Microfilm. Edisi 4,1-2 (Sept.1994;Jan.-Mrt.1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002-2003. On 2 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 NOTE = Numbering reverts to edisi 1 with issue for Jan. 1996; p. 9 of same issue incorrectly dated Jan. 1995.
 OCLC # = 60411460.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 15, 39) no.4 (Sept 1994); no.1-2 (Jan-Mar 1996).
- CALL # = MF-13314 r.15.
 TITLE = Suara Muslim .
 IMPRINT = Jakarta : Yayasan Jaya Abadi Pers.
 DESCRIPT = Weekly.
 DESCRIPT = Began in 1999.
 NOTE = Microfilm. Th.1:no.8 (19/25 Nop.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60411462 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 15) v.1, no.8 (Nov 19/25, 1999).
- CALL # = MF-13314 r.15.
 TITLE = Suara rakyat : menegakkan kedaulatan rakyat.
 UNF TITLE = Suara rakyat (Palu, Indonesia).
 IMPRINT = Palu : Yayasan Rusdy Toana, 1999-
 DESCRIPT = Edisi perdana (1999)-
 NOTE = Microfilm. Edisi perdana (1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60411464 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 15) no.1 (1999).
- CALL # = MF.
 AUTHOR = Surabaya (Indonesia). Stadsgemeenteraad.

TITLE = Gemeentebld van Soerabaja.
 IMPRINT = Soerabaja, G. Kolff, -1926.
 NOTE = Some vols. issued in combined form.
 NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 6 microfilm reels. 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7697 SEAM/CRL (6 reels) 1916-1925.
 OCLC # = 27000490.

CALL # = MF.
 TITLE = Swara-tama.
 IMPRINT = Ngajogjakarta : N.V. Drukkerij "Mardi-Moeljo", [1920
 NOTE = "Medal saben woelan.
 NOTE = In Javanese.
 NOTE = Microfilm. Jakarta : National Library of Indonesia. microfilm reels ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-10883 SEAM (10 reels) v. 1-v. 22, no. 8 (Aug. 1920-Feb. 25, 1942).
 OCLC # = 36490977.

CALL # = MF-13314 r.03.
 TITLE = Tabloid formasi.
 IMPRINT = Palu : Yayasan Swamitra Persada.
 NOTE = Microfilm. Thn.ke 2:no.38 (Peb.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 3) v.2, no.38 (Feb 2000).
 OCLC # = 58734255.

CALL # = MF-13314 r.18.
 TITLE = Tabloid komunikasi
 IMPRINT = Ujung Pandang : Jurusan Ilmu Komunikasi Unhas.
 NOTE = Microfilm. Th.6:no.6 (Juni 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60425657 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18) v.6, no.6 (June 1998).

CALL # = MF-13314 r.18.
 TITLE = TaFeril : tabloid Institut Seni Indonesia Yogyakarta.
 IMPRINT = Yogyakarta : Unit Kegiatan Penerbitan dan Penulisan Mahasiswa, ISI Yogyakarta.
 DESCRIPT = Bimonthly.
 NOTE = On Indonesian arts and culture.
 NOTE = Microfilm. Th.2:edisi 4 (28 Okt.1997) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60425658 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18) v.2, no.4 (Oct 28, 1997).

CALL # = MF-15718.
 TITLE = Tambahan "Warta-resmi Pasundan"
 UNF TITLE = Tambahan "Warta-resmi Pasundan." Dutch.
 IMPRINT = Bandung : [s.n].
 DESCRIPT = Began in 1949? Ceased with 1950, no. 15 (tg. 10 Feb. 1950, no. 4).
 NOTE = Chiefly in Dutch; some in Indonesian.
 NOTE = Microfilm. 1949:no.2-1950:no.15:[Gaps] [Ithaca, N.Y. : Photo Science, Cornell University] On 1 reel with related items ; 35 mm.
 OCLC # = 184943230.
 HOLDINGS = Center has:
 HOLDINGS = MF-15718 SEAM (1 reel) 1949, no.2-9,11-23 (Apr 1-Sept 1, Sept 15-Dec 15, 1949); 1950, no.1-17 (Jan 1-Mar 1, 1950).

CALL # = MF-15718.
 TITLE = Tambahan "Warta-resmi Pasundan"
 IMPRINT = Bandung : [s.n].
 DESCRIPT = Began in 1949? Ceased with 1950, no. 3 (tg. 15 Feb. 1950, no. 4).
 NOTE = Chiefly in Indonesian; some in Dutch.
 NOTE = Microfilm. 1949:no.3-1950:no.3:[Gaps] [Ithaca, N.Y. : Photo Science, Cornell University] On 1 reel with related items ; 35 mm.
 OCLC # = 224542783.
 HOLDINGS = Center has:
 HOLDINGS = MF-15718 SEAM (1 reel) v.1949, no.3-15 (May 1-Nov 15, 1949); v.1950, no.1-3 (Jan 1-Feb 15, 1950).

CALL # = MF-15718.
 TITLE = Tambahan W.R. Kom. R.I.S. utk. Djawa Barat
 UNF TITLE = Tambahan W.R. Kom. R.I.S. utk. Djawa Barat. Dutch.
 IMPRINT = Bandung : [s.n].
 DESCRIPT = Began with 1950, nr. 16 (tg. 1-3-50, no. 5); ceased in 1950.
 NOTE = Chiefly in Dutch; some in Indonesian.
 NOTE = Microfilm. 1950:no.16-17. [Ithaca, N.Y. : Photo Science, Cornell University] On 1 microfilm reel with related items; 35 mm.
 OCLC # = 224545791.
 HOLDINGS = Center has:

CALL # = MF-15718.
 TITLE = Tambahan W.R. Kom. R.I.S. utk. Djawa Barat
 IMPRINT = Bandung : [s.n].
 DESCRIPT = Began with 1950, nr. 4 (tg. 1-3-50, no. 5); ceased in 1950.
 NOTE = In Indonesian.
 NOTE = Microfilm. 1950:no.4-5. [Ithaca, N.Y. : Photo Science, Cornell University] On 1 reel with related items; 35 mm.
 OCLC # = 224547808.
 HOLDINGS = Center has:
 HOLDINGS = MF-15718 SEAM (1 reel) 1950, no.4-5 (Mar 1-15, 1950).

CALL # = MF-13314 r.18.
 TITLE = Target .
 UNF TITLE = Target (Jakarta, Indonesia : 1996).
 IMPRINT = Jakarta : PT. Media Target Prestasi, 1996-
 DESCRIPT = Weekly.
 DESCRIPT = Th. ke-1, no. 1 (7/13 mei 1996)-
 NOTE = Microfilm. Th.1:no.1-2,4 (7/13-14/20 mei,28 mei/3 juni 1996) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60425661 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18) v.1, no.1-2,4 (May 7/13-14/20, May 28/June 3, 1996).

CALL # = MF-13314 r.18.
 TITLE = Tegar .
 IMPRINT = Ujungpandang : Lembaga Kajian Pemberdayaan Rakyat Indonesia, 1998-
 DESCRIPT = Weekly.
 DESCRIPT = Th. 1, edisi 01 (minggu 1, 2 Juli 1998)-
 NOTE = Microfilm. Th.1:no.1-13 (Juli 2-13 Okt.1998): [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60425663 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18) v.1, no.1-6,8-13 (July 2-Aug 13, Aug 28-Oct 13, 1998).

CALL # = MF-13314 r.18.
 TITLE = Teknokra [microform] : teknologi, inovasi, kreativitas dan aktivitas.
 IMPRINT = Bandar Lampung : Unit Kegiatan Pers Kampus Mahasiswa, Teknokra UNILA.
 DESCRIPT = Began in 1977.

NOTE = "Surat kabar mahasiswa."
 NOTE = Microfilm. Th.21:edisi 176 (Juli 1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60427177 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18) v.21, no.176 (July 1998).

CALL # = MF Neg. MF
 TITLE = Tijdschrift voor Nederlandsch Indië
 IMPRINT = Batavia : Ter Lands-drukkerij, 1838-1902
 DESCRIPT = 1. jaarg., 1. deel (1838)-24. jaarg., 2. deel (1862); nieuwe ser., 1. jaarg., 1. deel (1863)-nieuwe ser., 4. jaarg., 2. deel (1866); 3. ser., 1. jaarg., 1. deel (1867)-3. ser., 5. jaarg., 2. deel (1871); nieuwe ser., 1. jaarg., 1. deel (1872)-nieuwe ser., 25. jaarg., 2. deel (1896); 2. nieuwe ser., 1. jaarg. (Jan. 1897)-2. nieuwe ser., 5. jaarg. (Dec. 1901); 3. nieuwe ser., 1. jaarg., [afl. 1] (1902)-3. nieuwe ser., 1. jaarg., afl. 12 (1902)

NOTE = Founded and edited by W.R. van Hoëvell, 1838-1862
 NOTE = Microfilm. 2.nieuwe ser.,1.-5.jaarg.;3.nieuwe ser.,1.jaarg. (1897-1902). [Cambridge, Mass.] : Harvard University, Microreproduction Dept., [19--] ; 3 microfilm reels. 35 mm. Master negative held by Center for Research Libraries

CONT'D BY = Indische gids
 HOLDINGS = Center has:
 HOLDINGS = MF-4467 SEAM (3 reels) 2nd series, v.1-5 (1897-1901); 3rd series, v.1 (1902)
 OCLC # = 61443541

CALL # = MF.
 TITLE = Tijdschrift voor nijverheid en landbouw in Nederlandsch-Indië.
 IMPRINT = Batavia : W. Ogilvie, [1861
 NOTE = Vols. for 1861-1872 also called Nieuwe serie, d. 2-nieuwe serie, d. 12.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 26 microfilm reels ; 35 mm.
 NOTE = Issued by: Nederlandsch-Indische Maatschappij van Nijverheid en Landbouw.

HOLDINGS = Center has:
 HOLDINGS = MF-7995 SEAM/CRL (reel 2) v. 7-8 (1861-1862).
 HOLDINGS = MF-7996 SEAM/CRL (25 reels) v. 9-94 (1863-1917).
 OCLC # = 28236079.

CALL # = MF.
 TITLE = Tijdschrift voor nijverheid in Nederlandsch-Indië / uitgegeven door de Nederlandsch-Indische Maatschappij van Nijverheid .
 IMPRINT = Batavia : Lange & Co., [1854-1860].
 NOTE = Published by: W. Ogilvie, 1859-1860.
 NOTE = None published for 1857.
 NOTE = Vol. for 1860 also called Nieuwe serie, Deel 1.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 2 reels ; 35 mm.
 HOLDINGS = Issues for 1859-1860 filmed with: Tijdschrift voor nijverheid en landbouw in Nederlandsch-Indië, 1861-1862.
 HOLDINGS = Center has:
 HOLDINGS = MF-7995 SEAM/CRL (2 reels) v. 1-6 (1854-1860).
 OCLC # = 28239654.

CALL # = MF.
 TITLE = Timboel.
 IMPRINT = Solo : "Timboel", [1927-1933].
 NOTE = "Algemeen periodiek voor Indonesië."
 NOTE = Published in Yogyakarta, Mar. 1, 1931-May 1933.
 NOTE = Issues for Jan. 1930-<Dec. 31, 1931> published irregularly.
 NOTE = In Dutch.
 NOTE = Microfilm. Jakarta : National Library of Indonesia, [19--] microfilm reels ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-11212 SEAM (2 reels) v. 1-5 (1927-1931); v. 7 (1933).
 OCLC # = 37926578.

CALL # = MF.
 TITLE = Tjaja Hindia.

- IMPRINT = Tangerang : Perserikatan Anak Negeri, [1911
 NOTE = Issues for 1914-Sept. 15, 1921 published: Weltevreden : Soetan Toemenggoeng; Sept. 30, 1921 -<May 5, 1923>: Batavia : Soetan Toemenggoeng.
 NOTE = Issues for 1912-1915 lack monthly designation.
 NOTE = Microfilm. Jakarta : Library of Congress [for National Library of Indonesia], [19--] on 4 microfilm reels.
 NOTE = Text in Indonesian, some in Dutch.
 HOLDINGS = Center has:
 HOLDINGS = MF-8027 SEAM (reel 6) v. 1 (1911-1912).
 HOLDINGS = MF-8028 SEAM (3 reels) v. 2, no. 1-24 (1912-1913); v. 3, no. 6 -7, 22 (1913-1914); v. 4, no. 1-24 (1914-1915); v. 5, no. 2-24 (1915-1916); v. 6, no. 1-22 (1916-1917); v. 7, no. 1-23 (1917-1918); v. 8, no. 1-24 (1919-1920); v. 10, no. 1-36 (1921-1922); v. 11, no. 1-18 (Jan.-May 5, 1923).
 OCLC # = 28441320.
- CALL # = MF-13314 r.18.
 TITLE = Toentas .
 IMPRINT = Jakarta : Yayasan Toentas Usaha Sakinah, 1998-
 DESCRIPT = Weekly.
 DESCRIPT = Th. 001, no. 001 (Nop. 4/10, 1998)-
 NOTE = Microfilm. Th.1:no.1 (Nop.4/10,1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60427179 .
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18) v.1, no.1 (Nov 4/10, 1998).
- CALL # = MF-13314 r.18-20.
 TITLE = Tokoh .
 IMPRINT = Jakarta : Tarukan Media Dharma.
 DESCRIPT = Weekly.
 DESCRIPT = Began in 1998.
 NOTE = Microfilm. Th.1:no.4-th.2:no.99 (30 Nov./6 Des.1998-2/8 Okt.2000):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 3 microfilm reels with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60451677.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 18-20) v.1, no.4 (Nov 30/Dec 6, 1998); v.1, no.16,24-45,47 (Feb 22/28, Apr 19/25-Sept 13/19, Sept 27/Oct 3, 1999); v.1, no.49-v.2, no.65 (Oct 11/17, 1999-Feb 7/13, 2000); v.2, no.70-84,86-92,94-95,98-99 (Mar 13/19-June 19/25, July 3/9-Aug 14/20, Aug 28/Sept 3-Sept 4/10, Sept 25/Oct 1-Oct 2/8, 2000).
- CALL # = MF-13314 r.20.
 TITLE = Tor : kompetitor.
 UNF TITLE = Tor (Surabaya, Indonesia).
 IMPRINT = Surabaya : Komputama Ranamedia.
 DESCRIPT = Weekly.
 DESCRIPT = Began in 1998.
 NOTE = Microfilm. Th.1:no.6 (12/18 Sept.1998) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60451678.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 20) v.1, no.6 (Sept 12/18, 1998).
- CALL # = MF-13314 r.20.
 TITLE = Transformasi .
 UNF TITLE = Transformasi (Institut Keguruan dan Ilmu Pendidikan (Jakarta, Indonesia)).
 IMPRINT = Jakarta : IKIP Jakarta.
 DESCRIPT = Monthly.
 NOTE = Microfilm. Th.2:no.11 (Apr.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60451679.
 HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 20) v.2, no.11 (Apr 1999).

CALL # = MF-13314 r.20-22.

TITLE = Tuah sakato .

IMPRINT = Padang : Biro Humas Pemda, Sumatera Barat, 1995-

DESCRIPT = Biweekly.

DESCRIPT = Edisi no. 001 (15/31 Jan. 1995)-

NOTE = Microfilm. Edisi no.1-128 (15/31 Jan.1995-2000):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. 3 microfilm reels ; 35 mm. (Indonesian political tabloids microfilm collection). Issues for Jan. 15/31-Aug. 16/31, 1995 filmed with other items.

OCLC # = 60451680.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 20-22) no.1-42 (Jan 15/31, 1995-Oct. 1/15, 1996); no.44-48 (Nov 1/15, 1996-Jan 1/15, 1997); no.51-57,59-60,63-70 (Feb 15/28-May 1/15, June 1/15-July 1/15, Aug 15/31-Dec 1/15, 1997); no. 72-83,86 (Jan 1/15-Aug 16/Sept 15, Nov 1998); no.88-101 (Jan 1999-1999); no.103-111 (1999-2000); no.113,116,118-121,124-128 (2000).

CALL # = MF-13314 r.23.

TITLE = Tuba : corong progresif revolusioner rakyat Maubere.

UNF TITLE = Tuba (Dili, Indonesia).

IMPRINT = [Dili?] : Himpunan Pers Alternatif Timor Leste.

DESCRIPT = Monthly.

DESCRIPT = Began with: Th. 1, edisi 1 (20 Mei/20 Juni 1999).

NOTE = On the struggle for East Timor independence; an underground tabloid.

NOTE = Microfilm. Th.1:edisi 2 (5 Ag./5 Sept.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60524621.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 23) v.1, no.2 (Aug 5/Sept 5, 1999).

CALL # = MF SEAM.

AUTHOR = Vereeniging van Landbouwconsulenten in Nederlandsch-Indië.

TITLE = Landbouw.

IMPRINT = Buitenzorg, Vereeniging van Landbouwconsulenten in Indonesie, 1926

NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 10 reels. 35 mm.

NOTE = In Dutch with summaries in English.

NOTE = "Uitgegeven door de: Vereeniging van Landbouwconsulenten in Nederlandsch-Indië."

HOLDINGS = Center has:

HOLDINGS = MF-7092 no. 1-25 1925-1953.

HOLDINGS = 10 reels.

OCLC # = 24888259.

CALL # = MF.

TITLE = Verhandelingen der Natuurkundige Vereeniging in Nederlandsch Indië.

IMPRINT = Batavia : Lange & Co., 1856-1859.

NOTE = D. 6 also called: Nieuwe ser., d. 1.

NOTE = Dutch and Latin.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-7352 Vol. 1-6 1856-1859.

HOLDINGS = 1 reel.

OCLC # = 25953530.

CALL # = MF.

TITLE = Verslag der staatsspoor- en tramwegen in Nederlandsch-Indië over het jaar

IMPRINT = Batavia : Landsdrukkerij, 1917-1922.

NOTE = Imprint varies.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 3 reels ; 35 mm.

NOTE = Issued by: Dutch East Indies. Dienst der Staatsspoor- en Tramwegen.

NOTE = Split into: Voorloopig verslag over het jaar ... and: Jaarstatistieken over het jaar ..

HOLDINGS = Center has:

HOLDINGS = MF-7225 (reel 3) 1916.

HOLDINGS = MF-7226 1917-1920.

HOLDINGS = 2 reels.

OCLC # = 25570513.

CALL # = MF.

TITLE = Verslag der staatsspoorwegen in Nederlandsch-Indië over het jaar

IMPRINT = Batavia : Landsdrukkerij, -1916.

NOTE = Imprint varies.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 3 reels ; 35 mm.

NOTE = Issued by: Dutch East Indies. Dienst der Staatsspoor- en Tramwegen.

HOLDINGS = Center has:

HOLDINGS = MF-7225 1908-1915.

HOLDINGS = 3 reels.

OCLC # = 25570271.

CALL # = MF.

TITLE = Verslag over den aanleg en de exploitatie van de staatsspoorwegen in Nederlandsch-Indië over het jaar

IMPRINT = Batavia : Ogilvie & Co., 1888-1908.

NOTE = Imprint varies.

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 9 microfilm reels ; 35 mm.

NOTE = Issued by: Dutch East Indies. Departement der Burgerlijke Openbare Werken.

HOLDINGS = Center has:

HOLDINGS = MF-7224 1887-1906.

HOLDINGS = (lacks: 1890).

HOLDINGS = 9 reels.

OCLC # = 25570499.

CALL # = MF.

TITLE = Verslag over het jaar ... / Staatsspoor- en Tramwegen in Nederlandsch-Indië.

UNF TITLE = Verslag over het jaar ... (Dutch East Indies. Dienst der Staatsspoor- en Tramwegen).

IMPRINT = Weltevreden : Landsdrukkerij, 1923

NOTE = Imprint varies.

NOTE = Issued in 2 parts: Deel 1 and Deel 2, Statistieken, 1933-<1939

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 3 reels ; 35 mm.

NOTE = Issued by: Dutch East Indies. Staatsspoorwegen, 1928-<1939>; Dutch East Indies. Staatsspoorwegen Verenigd Spoorwegbedrijf in Indonesie, <1947

HOLDINGS = Center has:

HOLDINGS = MF-7227 1922-1939, d. 1, 1947-1948.

HOLDINGS = 3 reels.

OCLC # = 25570628.

CALL # = MF.

TITLE = Verslag van den handel, scheepvaart en inkomende- en uitgaande regten op Java en Madura over den jare

IMPRINT = Batavia : Lands Drukkerij, 1831-1871.

NOTE = Issues for 1834-1836 have title: Verslag van den handel, de scheepvaart als mede van de inkomende en uitgaande regten op Java en Madura over den jare ... (varies slightly); issues for 1837-1869 have title: Verslag van den handel, de scheepvaart en der inkomende en uitgaande regten op Java en Madura over het jaar ... (varies slightly).

NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 6 reels ; 35 mm.

NOTE = Issued by: Dutch East Indies. Directie van 's Lands Middeln en Domeinen, 1829-1836; Dutch East Indies. Directie der Middel, 1837-1865; Dutch East Indies. Departement van Financiën, 1866-1869.

HOLDINGS = Issues for 1866-1869 filmed with: Statistiek van den handel, de scheepvaart en de in- en uitvoerregten op Java en Madura over het Jaar ..

HOLDINGS = Center has:

HOLDINGS = MF-7169 [1829-1869].

HOLDINGS = (lacks: 1835, 1838).

HOLDINGS = 6 reels.

OCLC # = 25314684.

CALL # = MF.

- TITLE = Verslag van het vervoer en den verkoop van Banka-tin over de jaren
 IMPRINT = Batavia : Landsdrukkerij, 1914.
 NOTE = Issued by: Dutch East Indies. Departement van Gouvernementsbedrijven.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library 1991. On 1 microfilm reel with other items ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-10415 SEAM/CRL (reel 1) 1911/1913.
 OCLC # = 34311949.
- CALL # = MF-13314 r.23.
 TITLE = Vokal .
 UNF TITLE = Vokal (Yogyakarta, Indonesia).
 IMPRINT = Yogyakarta : Bernas.
 DESCRIPT = Weekly.
 DESCRIPT = Began in 1998?
 NOTE = Also available in an electronic version via the World Wide Web.
 NOTE = Microfilm. Th.1:no.05 (edisi 14/20 Jan.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60524617.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 23) v.1, no.5 (Jan. 14/20, 1999).
- CALL # = MF.
 TITLE = Voor de jeugd.
 IMPRINT = [Soerbaja, Indonesia] : Weekblad voor Indië, [1919
 NOTE = Issues also numbered within the year.
 NOTE = Microfilm. Jakarta : Perpustakaan Nasional, 1989. 15 microfilm reels ; 35 mm. Issues for Aug. 3, 1919-Oct. 24, 1920 filmed with: Weekblad voor Indië, Apr. 13, 1919-Oct. 24, 1920.
 HOLDINGS = Center has:
 HOLDINGS = MF-12610 SEAM (reels 14-15) Aug. 3, 1919-Oct. 24, 1920.
 OCLC # = 48393451.
- CALL # = MF.
 TITLE = Voorloopig verslag over het jaar ... / Staatsspoor- en Tramwegen in Nederlandsch-Indië.
 IMPRINT = Weltevreden : Landsdrukkerij, 1922.
 NOTE = Microfilm. New Haven, Conn. : Southeast Asia Collection, Yale University Library, 1991. 1 microfilm reel ; 35 mm.
 HOLDINGS = Center has:
 HOLDINGS = MF-7227 1921.
 HOLDINGS = Reel 1.
 OCLC # = 25570558.
- CALL # = MF-13314 r.23.
 TITLE = Wahana .
 UNF TITLE = Wahana (Jakarta, Indonesia).
 IMPRINT = Jakarta : Prakarsa Mahardika Hasta.
 DESCRIPT = Biweekly.
 DESCRIPT = Began in 1998.
 NOTE = "Transportasi Pemersatu Bangsa."
 NOTE = Microfilm. v.1:no.4-v.2:no.28 (6 Jan.1999-23 Des.1999/12 Jan.2000):[Gaps] [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
 OCLC # = 60524622.
 HOLDINGS = Center has:
 HOLDINGS = MF-13314 SEAM (reel 23) v.1, no.4,6-25 (Jan.6, Feb.17-Nov.24, 1999); v.2, no.27-28 (Dec.22, 1999-Jan. 12, 2000).
- CALL # = MF.
 TITLE = Warasoesila.
 IMPRINT = Soerakarta : Tjahaja Soerakarta, [1923
 NOTE = In Javanese (kawi script).
 NOTE = Microfilm. Jakarta : National Library of Indonesia. microfilm reels ; 35 mm.

HOLDINGS = Center has:

HOLDINGS = MF-10891 SEAM (2 reels) Apr. 20, 1923-1930.

OCLC # = 36487692.

CALL # = MF-13314 r.23.

TITLE = Warta nusa .

IMPRINT = Jakarta : Koperasi Serikat Pekerja Kewartawanan Indonesia, 1999-

DESCRIPT = Weekly.

DESCRIPT = Th. 1., edisi 1 (Jan. 1999)-

NOTE = Microfilm. Th.1:edisi 1,3 (Jan.,Feb.1999) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).

OCLC # = 60524626.

HOLDINGS = Center has:

HOLDINGS = MF-13314 SEAM (reel 23) v.1, no.1,3 (Jan, Feb 1999).

CALL # = MF-15509 r.1.

TITLE = Warta-resmi Pasundan [microform] : surat-kabar resmi Negara Pasundan.

IMPRINT = [Bandung? : s.n.].

DESCRIPT = Semimonthly.

DESCRIPT = Ceased with 1950, no. 4 (10 Feb. 1950).

NOTE = Microfilm. 1949:no.1-1950:no.4 (Jan.1,1949-Feb.10,1950):[Gaps] [Ithaca, N.Y. : Photo Science, Cornell University] Item 1 of 3 on 1 microfilm reel ; 35 mm.

OCLC # = 15675619.

HOLDINGS = Center has:

HOLDINGS = MF-15509 (reel 1) v.1949, no.1-18,20-25 (Jan 1-Sept 15, Oct 15-Dec 31 1949); v.1950, no.1-4 (Jan 1-Feb 10, 1950).

CALL # = MF-15717.

TITLE = Warta-resmi darurat Propinsi Djawa Barat [microform].

IMPRINT = [Bandung? : s.n.], 1950.

DESCRIPT = Monthly.

DESCRIPT = Began with 1950, no. 1 (1 Ag. 1950); ceased with 1950, no. 4 (1 Nop. 1950)?

NOTE = Microfilm. [Ithaca, N.Y. : Photo Science, Cornell University] 1 microfilm reel ; 35 mm.

OCLC # = 15675780.

HOLDINGS = MF-15717 SEAM (1 reel) v.1950, no.1-4 (Aug 1-Nov 1, 1950).

CALL # = MF-15509 r.1.

TITLE = Warta-resmi Komisariat R.I.S. untuk Djawa Barat [microform] : surat-kabar resmi Komisariat R.I.S. untuk Djawa Barat.

IMPRINT = [Bandung? : s.n.], 1950.

DESCRIPT = Semimonthly.

DESCRIPT = 1950, no. 5 (1 Maart, 1950)-1950, no. 6 (15 Maart, 1950).

NOTE = Microfilm. 1950:no.5-6 (Mar.1-15,1950). [Ithaca, N.Y. : Photo Science, Cornell University] Item 2 of 3 on 1 microfilm reel ; 35 mm.

OCLC # = 15675654.

HOLDINGS = MF-15509 (reel 1) 1950, no.5-6 (Mar 1-15, 1950).

CALL # = MF-15509 r.1.

TITLE = Warta-resmi Propinsi R.I. Djawa Barat [microform] : surat-kabar resmi Propinsi R.I. Djawa Barat.

IMPRINT = [Bandung? : s.n.], 1950.

DESCRIPT = Began with 1950, no. 7 (1 Apr. 1950); ceased publication prior to Aug. 1950.

NOTE = Microfilm. 1950:no.7. [Ithaca, N.Y. : Photo Science, Cornell University] Item 3 of 3 on 1 microfilm reel ; 35 mm.

OCLC # = 15675701.

HOLDINGS = MF-15509 (reel 1) v.1950, no.7 (Apr 1, 1950).

CALL # = MF-13314 r.23.

TITLE = Warta Ubaya : media komunikasi Universitas Surabaya.

IMPRINT = Surabaya : Universitas Surabaya.

DESCRIPT = Monthly.

DESCRIPT = Began on Nov. 18, 1994.

- NOTE = Microfilm. Th.4:no.38,th.7:no.64 (Des.1997,Feb.2000) [Chicago, Ill.] : Microfilmed for Southeast Asian Microfilming Project, the Center for Research Libraries, by Preservation Resources, Bethlehem, PA, 2002. On 1 microfilm reel with other items ; 35 mm. (Indonesian political tabloids microfilm collection).
- OCLC # = 60524631.
- HOLDINGS = Center has:
- HOLDINGS = MF-13314 SEAM (reel 23) v.4, no.38 (Dec 1997); v.7, no.64 (Feb 2000).
- CALL # = MF.
- TITLE = Weekblad Sumatra.
- IMPRINT = Medan, [Indonesia] : Kohler & Co., 1936
- NOTE = "Weekblad voor geheel Sumatra.
- NOTE = Has special annual december issue called: Kerstnummer.
- NOTE = In Dutch.
- NOTE = Microfilm. New Haven, Conn., Southeast Asia Collection, Yale University Library, 1991. 7 microfilm reels. 35 mm.
- HOLDINGS = Center has:
- HOLDINGS = MF-7118 SEAM/CRL (reel 17) v. 13, no. 39-52 (Oct. 3-Dec. 26, 1936).
- HOLDINGS = MF-7119 SEAM/CRL (6 reels) v. 14-v. 17, no. 12 (Jan.-Mar. 23, 1940).
- OCLC # = 25005704.
- CALL # = MF.
- TITLE = Weekblad voor Indië.
- IMPRINT = Soerbaja [Indonesia] : N.V. Soerabajasch Handelsblad en Drukkerijen, [1904
- NOTE = Vol. numbering begins with: 2. jaarg., no. 1 (29 apr. 1906)
- NOTE = 11. Jaarg., no. 1 (19 apr. 1914) also called: Jubileum-nummer 1904- 1914.
- NOTE = Accompanied by supplements.
- NOTE = Microfilm. Jakarta : Perpustakaan Nasional, 1989. 15 microfilm reels ; 35 mm. Issue for Apr. 19, 1914 filmed on reel 15. Issues for Apr. 13, 1919-Oct. 24, 1920 filmed with: Voor de jeugd, Aug. 3, 1919-Oct. 24, 1920.
- HOLDINGS = Center has:
- HOLDINGS = MF-12610 SEAM (15 reels) v. 1-v. 11, no. 1 (May 1904-Apr. 19, 1914); v. 12-v. 17, no. 29 (Apr. 18, 1915-Oct. 24, 1920).
- OCLC # = 48393469.
- CALL # = MF.
- TITLE = Worodarmo.
- IMPRINT = Soerakarta, [Indonesia] : N.V. Boedi Oetomo
- NOTE = In Javanese.
- NOTE = Microfilm. Jakarta : National Library of Indonesia, 1987. 1 microfilm reel ; 35 mm. Issues for no. 2-3, 6 (1916) filmed with: Bintang Islam, July 10, 1930-Jan. 27, 1932.
- HOLDINGS = Center has:
- HOLDINGS = MF-10918 SEAM (reel 4) v. 3, no. 2-3, 6 (1916).
- OCLC # = 36562825.