

PRIMARY SOURCES
REFERENCE MATERIALS
MICROFORM AND ONLINE

IDC Publishers General Catalog 2006-2007

BRILL

 IDC
PUBLISHERS

Welcome to IDC Publishers General Catalog 2006-2007

I am very pleased to present you this General Catalog from IDC Publishers, the first since the company was acquired by Brill in January 2006. This catalog is also the first complete listing of all currently available and forthcoming IDC publications since 2001, as well as Brill's major online databases and electronic resources.

IDC: a new imprint of Brill

IDC's thematic primary source collections contain unique materials, such as rare books and archival documents from libraries and archives around the world. These sources are essential tools for researchers in the humanities and the social sciences. Combining IDC's primary sources with Brill's secondary publications opens a world of new possibilities for librarians and scholars. Brill has been known for decades for its essential source publications of the Nag Hammadi texts and the Dead Sea Scrolls. Through the acquisition of IDC's collections Brill is now able to offer primary sources and research collections from antiquity to the present day. It is our mission to make these sources not only available, but also searchable in the best ways possible. This is why we highly value the importance of metadata in the form of MARC21 or EAD bibliographical records. Furthermore, Brill offers a wide range of reference materials, both online and print, such as encyclopedias, dictionaries, and bibliographies.

Digitizing the past

The millions of pages of text contained in IDC's collections are particularly suited for digitization and online publication. All new publications are digitally captured and stored while making use of state-of-the-art technology. This makes it possible to publish this content both in digital and analog media, and through publishing-on-demand. We welcome your feedback on our electronic publications and would like to talk to you about your wishes for digitization. Digitizing current microfilm or -fiche collections you have purchased from us in the past means protecting your library's investment, while at the same time offering online accessibility to these collections for your patrons. This solution combines both your library's preservation needs with much improved accessibility and functionality.

IDC's Digital Library

In November 2005 IDC launched its Digital Library platform. Through IDC Digital Library, it is now possible to access (a selection of) our collections online. Current and future IDC collections will therefore be made available in both digital (online/local hosting) and analog (microform/paper) format. Searching in the metadata is free of charge. Access to the available titles is possible on a subscription basis. IDC has developed an ambitious program to digitize many of its existing collections and add these to the Digital Library in the near future. For more on DigiLib (see p. 2)

Other online products include important databases such as Comintern Online (see page 3), Taxonomic Literature (see page 4) and Art Sales Catalogues Online (see page 4).

E-archiving

In order to address the concern of long-term archiving solutions for our electronic publications Brill is investigating several e-depot possibilities, among others it has started a partnership with the Koninklijke Bibliotheek (National Library of the Netherlands) in The Hague. This library has developed a digital information archiving system which ensures long-term access to electronic publications deposited in the library's e-depot.

We at Brill look forward to developing and expanding IDC Publishers publication program and to serving your information needs for many years to come.

Sincerely,

Hans van der Meij
General Manager
IDC Publishers

Contents

2	IDC's Digital Library
3	IDC's Online Databases
5	IDC collections by subject area:
5	African Studies
6	Arts
16	Asian & Pacific Studies
28	Biblical & Religious Studies
45	Book History
48	Economics
51	European Studies
58	History of Science
62	Jewish Studies
66	Latin American Studies
69	Law & Human Rights
73	Middle Eastern Studies
81	Slavic & Eurasian Studies
101	Brill's Electronic Resources
108	General Information & Customer Services

This catalog is a complete listing of all currently available and forthcoming IDC publications. All prices listed are subject to change without prior notice. Prices do not include VAT (applicable only to residents of the Netherlands and residents of other EU Member States who do not have a VAT registration number). Prices do not include shipping & handling. Note that customers in North America will be charged in US\$.

The mission of IDC Publishers to take history into the future has been given a new dimension. With the launch of its Digital Library, IDC now offers previously released IDC collections and new academic research materials in digital format.

The Digital Library is IDC's response to the academic market's request for digital access to our many valuable primary sources.

TAKE A CLOSER LOOK AT HOW WE DIGITIZE THE PAST

THE DIGITAL LIBRARY

The Digital Library (DigiLib) consists of two levels: A free metadata level and a subscription level, where users have access to the collections they have subscribed to.

Items can be searched on author, title, place, year, subject, language, keyword, and source holder. The result of the query leads to the original documents.

PUBLICATION SCHEME 2006

The aim is to provide online access to over twenty collections containing about 25,000 titles by the end of 2006.

GET FREE ACCESS TO ALL METADATA

Register at www.idc-digilib.nl and register to get free access to the metadata of all the collections included in the Digital Library.

FREE TRIAL

Free trials are available to institutions on request at sales@idc.nl.

MORE INFORMATION

For more information on subscription rates, consortium prices or access, please contact sales@idc.nl.

COMINTERN online

Online access to the most epochal archives of the 20th century

WWW.COMINTERN-ONLINE.COM

The archives of the Communist International (Comintern) have been kept hidden away for many years. They are shrouded by rumor, conjecture and myth, yet it is impossible to write 20th-century history without them.

The Comintern archives are held in the Russian State Archive of Social and Political History in Moscow, and contain 55 million pages of original documents in almost 90 languages covering the entire period during which the organization was active (1919-1943).

Access to this indispensable source of information— around 10 kilometers of shelving classified as “top secret” — was virtually impossible for many years. Comintern Online now enables you to digitally access:

- **free online inventory to the complete Comintern Archives**
- **subscription service to 1.2 million digital images of the most consulted and fragile documents**

The subscription database will be continually updated, increasing the number of documents available online.

SEARCH OPTIONS

- inventory full-text searchable
- search on multiple index entries: by person, place, event, type of document, etc.

MORE INFORMATION

- Price available on request at sales@idc.nl
- Free trial available to institutions on request: sales@idc.nl

Art Sales Catalogues Online and Lugt's *Répertoire* Online

Online access to complete sales catalogues from 1600-1900

- Online access to art sales catalogues from 1600-1900
- Includes Lugt's *Répertoire* Online
- Database in English and French
- Around 22.000 catalogues by the end of 2006
- New supplements will be added regularly

SEARCH OPTIONS

- Lugt number
- Date of Sales
- Place of Sales
- Provenance
- Auction House
- Content
- Number of Copies

LIBRARIES DATABASE

The Libraries Database is an extensive feature that enables you to check and search through libraries with holdings of art sales catalogues.

MORE INFORMATION AND FREE DEMOS

For more information on Arts Sales Catalogues online visit <http://asc.idcpublishers.info>

For more information on Lugt's *Répertoire* online visit <http://lugt.idcpublishers.info>

- Price available on request at sales@idc.nl
- Free trial available to institutions on request at sales@idc.nl

Much of the research that has been carried out in the field of art history would have been impossible without the use of art sales catalogues. Furthermore, the use of historical art sales catalogues would never have been possible without the impressive four-volume reference work, *Répertoire des catalogues de ventes publiques intéressant l'art ou la curiosité*, created by Frits Lugt. IDC Publishers have combined the strengths of art sales catalogues and Lugt's *Répertoire* in their new online database *Art Sales Catalogues Online*.

Art Sales Catalogues Online provides easy access to thousands of complete art sales catalogues from the period 1600 to 1900. Lugt's *Répertoire* online is the "entrance gate" to *Arts Sales Catalogues Online*, but is also available as a separate online database.

ONLINE ACCESS TO THE COMPLETE WORK

Taxonomic Literature, 2nd. ed.

IDC Publishers, in close cooperation with the International Association for Plant Taxonomy (IAPT), is proud to present the online version of the famous taxonomic work by Prof. Frans Stafleu et al.: *Taxonomic Literature, 2nd Edition*.

The online searchable database includes scans of the more than 10,000 pages of the 7 volumes and 6 supplements of this extensive work.

For information on *Taxonomic Literature Online* visit <http://tl2.idcpublishers.info>

- Price available on request at sales@idc.nl
- Free trial available to institutions on request: sales@idc.nl

Africa

With 1,311 titles, this collection of research materials on Africa principally covers the humanities, travel, natural sciences, social and economic development and missionary work. It includes newspapers, serials/periodicals, social and economic development plans and statistical reports.

- Number of titles: 1,311
- Price available on request at sales@idc.nl

Documentary history of the Basotho (Lesotho)

Ethnographic archives of the missionary

David Frédéric Ellenberger

Documents, ethnographic maps, notes, genealogies, articles, books, and manuscripts relating to the history of the Basuto people of Southern Africa, from early times (around the 10th-13th century) until 1854.

- Number of fiche: 60
- List price EUR 465.-/ US\$ 645.-

To the Cape of Good Hope and Beyond

Travel Descriptions from South Africa, 1711-1938

Advisor: Dr. Bart de Graaff

The Amsterdam library of the "Netherlands-South African Society" (NZAV) owns an astonishingly rich collection of travel descriptions, works on ethnography and missionary history, as well as other rare books on South Africa. IDC Publishers proudly presents this microfiche collection that makes the most interesting titles available to the international scholarly community.

- Number of titles: 74
- Number of fiche: 344
- List price EUR 4,300.-/ US\$ 5,934.-

- MARC21 records available

RELATED COLLECTIONS

Travels

See: *European Studies – Modern*

Missionary Travels

See: *Biblical & Religious Studies – Missionary Resources*

School of Oriental and African Studies, University of London Library catalogue

See: *Asian & Pacific Studies – General & Reference Works*

Programme to Combat Racism

See: *Biblical & Religious Studies – Missionary Resources*

Ethiopica

Sources on the history of a remarkable culture

Advisor: R. Pankhurst

183 titles concerning Ethiopia, the Horn of Africa, and Somalia. Subjects include travel, history, literature, and linguistics (Ge'ez, or Ethiopic, Amharic, and other languages). Collection also includes manuscript catalogues and bibliographies.

- Number of titles: 183
- Number of fiche: 1,440
- List price EUR 9,000.-/ US\$ 11,880.-

More information or full title listings available at www.idc.nl

Emblem Books

Advisor: Wim van Dongen

Collection of emblem books from European Libraries (including the National Library of Austria, the university libraries of Amsterdam and Utrecht, the Royal Library in The Hague, the State Museum of Amsterdam, the Print Room-University of Leiden and the Zentralbibliothek, Zürich) as well as from some private collections. Authors included are: Abraham à Sancta Clara, Alciato, de Brune, Camerarius, Cats, Drechsel, Giovio, van Haeften, Hugo and many more.

- Number of titles: 1,000
- Number of fiche: 5,223
- List price EUR 32,643.-/ US\$ 43,089.-

Emblem Manuscripts, 1630-1685

Affixiones of the Brussels Jesuit College on CD-ROM

This CD-ROM contains the entire collection of Emblem manuscripts from the seventeenth-century Brussels Jesuit College. This series of manuscripts with drawing and poems preserves for posterity an especially vivid record of the Brussels Jesuit College's educational activities and involvement in civic life. The manuscripts almost always mention the name of the Poesis and Rhetorica pupils who designed the emblem. No other collection of affixiones of such scope, coherence and artistic merit has been preserved.

- More than 2,500 drawings and poems
- List price EUR 250.-/ US\$ 299.-

Garden Design, 16th-19th Century *The Haupt collection, University of Hannover*

Advisor:
Joachim Wolschke-Bulmahn

Titles on garden design and garden architecture, most of which are monographs published between 1508 and 1902. The works are part of the Haupt Collection, which consists of more than 1,500 titles on architecture and art history and is now held by the library of the University of Hannover. Included in the collection are Salomon de Caus' *Hortus Palatinus* (1620), Antoine-Joseph Dezallier d'Argenville's *La theorie et la pratique du jardinage* (1739) and Christian Cajus Lorenz Hirschfeld's *Theorie der Gartenkunst* (1779-1785).

- Number of titles: 142
- Number of fiche: 1,312
- List price EUR 8,200.-/ US\$ 10,824.-
- MARC21 records available

Italian Garden Design

Advisor:
Joachim Wolschke-Bulmahn

Focuses exclusively on garden design. Works span the period 1640 to 1817 and include descriptions of important individual sites in Italy (Villa Borghese, Boboli Garden). The collection contains works that discuss elements central to Italian gardens such as fountains and statuary and general treatises on the theory and practice of garden design.

- Number of titles: 26
- Number of fiche: 77
- List price EUR 962.-/ US\$ 1,328.-

John Evelyn - an English Virtuoso

Advisor:
Joachim Wolschke-Bulmahn

Works by John Evelyn concerning forestry, gardening and his life. Evelyn pursued a broad range of interests and was one of the first members of the Royal Society, becoming secretary in 1672. The collection includes various editions of *Sylva, or a Discourse of Forest-trees*.

- Number of titles: 10
- Number of fiche: 121
- List price EUR 1,210.-/ US\$ 1,633.-

Bauhaus Lecture Notes, 1930-1933

Advisor: Marty Bax

Lecture notes (in German) by the Dutch ex-Bauhaus student and architect J.J. van der Linden of the Mies van der Rohe curriculum. Van der Linden studied architecture at the Bauhaus in Dessau in the years before the institute was closed in 1932. The notes give an almost complete survey of the lectures given during the first four terms of the architectural training program taught from September 1930, just when Mies van der Rohe was appointed as the Bauhaus' new director.

- Number of fiche: 14
- List price EUR 122.-/ US\$ 171.-

Gerrit Rietveld Archive *Rietveld Schröder Archive, Centraal Museum Utrecht*

Drawings, photographs, letters, documents, and literature by and about Gerrit Rietveld, relating to his work in furniture design and architecture, as well as the design concepts of the De Stijl movement. The collection covers the entire period of his life with an accent on the early period and the construction of the Schröder House. A large part of the collection consists of design sketches made by Rietveld.

- Design drawings: 1,883 items
- Photographs: c. 2,250 items
- Correspondence: 1,785 items
- Texts: 330 items
- Number of fiche: 280
- List price EUR 3,500.-/ US\$ 4,830.-

Theo van Doesburg Archive *Netherlands Office for Fine Arts, The Hague. Van Moorsel Donation*

This collection primarily includes correspondence with artists and magazine editors, Van Doesburg's published works and many manuscripts; archives of the magazines "De Stijl" and "Mécano"; documentation about and photos of Van Doesburg's work and the exhibitions he took part in; scrapbooks, notebooks, diaries and personal papers.

- 2,379 items
- Number of fiche: 441
- List price EUR 2,976.-/ US\$ 3,969.-

M.C. Escher Drawings

The authentic collection of all Escher drawings formally housed in the Haags Gemeentemuseum.

- Approximately 2,100 drawings
- Number of fiche: 107
- List price EUR 1,578.-/ US\$ 2,140.-

South Asia, Art and Archaeology

Advisor:

J.E. van Lohuizen-de Leeuw (†)

Books, series and periodicals documenting art and archaeological history in India, Pakistan, Bangladesh, Burma, Sri Lanka and Nepal. The material includes gazetteer series containing information about antiquities, archaeological surveys, monument lists and historical society journals.

- Number of titles: 195
- Number of fiche: 24,317
- List price EUR 127,664.-/ US\$ 164,139.-

South-East Asia, Art and Archaeology

- Number of titles: 98
- Number of fiche: 9,476
- List price EUR 49,749.-/ US\$ 63,963.-

History of Modern Russian and Ukrainian Art 1907-1930, Part 1

Advisor: Charlotte Douglas

The collection documents the history of modern Russian and Ukrainian art. It encompasses critical literature, illustrated books, and art periodicals. The collection contains texts by such artists as Wassily Kandinsky, Pavel Filonov, Kazimir Malevich and Anatolii Petrytskyi; publications of art groups such as the Jack of Diamonds (Bubnovyi valet) and Makhovets; theoretical tracts by Nikolai Tarabukin and Boris Kushner; and books by well-known critics such as Iakov Tugendkhol'd, Erikh Gollerbach, and Nikolai Punin. The collection also offers a selection of early 20th century art-related serials. These historical sources of pre- and post-revolutionary art reflect the diversity of artistic thought in the first thirty years of the 20th century and the intense discussions about the nature of the new art, its form, and its aims.

- 65 monographs and 41 serials
- Number of titles: 106
- Number of fiche: 1,794
- List price EUR 12,109.-/ US\$ 16,146.-
- MARC21 records available

History of Modern Russian and Ukrainian Art 1907-1930, Part 2

The second compilation of sources for the history of modern Russian and Ukrainian art is a treasure trove of rare publications that considerably widens and deepens the range of publications that are now conveniently available for libraries and researchers. In addition to painting and sculpture, this selection of publications concerns graphics and book illustration, theatre and theater decor, porcelain, costume and clothing design, architecture, physical culture, and mass performance. It also pertains to art education, theory, museum exhibitions and acquisitions, and international cultural relations. The geographic scope of the publications in this group has similarly been expanded. The publications come from Vladivostok, Tver, Berlin, Kazan, Chita, Kharkiv, as well as the capital cities.

- Number of titles: 109
- Number of fiche: 1,064
- List price EUR 7,182.-/ US\$ 9,576.-
- MARC21 records available

RELATED COLLECTIONS

Malevich Archive

- 35 handwritten and typewritten texts, notebooks and clippings
- Number of fiche: 46
- List price EUR 310.-/ US\$ 414.-

Russian Avant-garde, 1904-1946

Russian Symbolism

See: Slavic and Eurasian Studies – Literature & Linguistics

Avant-garde and Architecture in Czechoslovakia, 1909-1938

Advisor: Otakar Máčel

Periodicals and monographs for the study of Czechoslovak avant-garde and architecture in the period before the Second World War. Collection includes monographs by Karel Teige. The periodicals contain articles by international architects and artists like Le Corbusier, Van Doesburg, Mies van der Rohe, Oud, Stam, El Lisitzky, Behne and Neutra.

- Number of titles: 11
- Number of fiche: 270
- List price EUR 1,417.-/ US\$ 1,822.-

Armenian Architecture

A documented photo-collection for the study of the Early and Late Medieval Christian Architectural Arts of Transcaucasia and the Middle East

Advisor: Prof. V.L. Parsegian (†)

The roots of Western architectural art, including early Christian art, are often to be found at the Transcaucasian and Middle East crossroads where the Armenian homeland was frequently meeting ground for both ideologies and conquerers. The conversion of the Armenian nation to Christianity (in AD 301 or soon after) added a new dimension to the exchanges, particularly because the conversion inspired an Armenian drive for ethnic identity through architectural arts and scholarship.

- Number of titles: 7
- Number of fiche: 930
- List price EUR 7,207.-/ US\$ 9,997.-

Georgian Architecture

Advisor: Gundolf Bruchhaus in cooperation with the Institute of Georgian Art History, Academy of Sciences of Georgia, Tbilisi

Collection of about c. 37,000 photographs documenting the early and late medieval Christian architectural arts of Georgia and its historical area of settlement. The collection is divided into 8 volumes, each containing about 6,000 photographs, including plans, sectional drawings, a short account of the building's historical and architectural features, as well as a bibliography for each monument. A map indicates the location of each site.

- Published so far: vols. 1-6
- Number of fiche: 720
- List price EUR 6,300.-/ US\$ 8,820.-

ITALY

Alinari Photo Archive

From the Archivi Alinari, Florence

Three photograph collections from the Alinari Photo Archive: the Alinari Collection (66,444 photos); the Anderson Collection (27,244 photos); and the Brogi Collection (25,382 photos). The Alinari collection includes photographs from all of the regions of Italy as well as from some museums abroad such as the Louvre and the Dresden Museum. There are also photographs of Athens, outdoor views of Greece, and some of Paris. The Brogi Collection covers the whole of Italy but concentrates on Florence and Tuscany while the Anderson collection centers on Rome. All of the collections have many reproductions of works of art belonging to private collections.

- Number of titles: 19
- Number of fiche: 1,336
- List price EUR 13,360.-/ US\$ 18,036.-

Villani Photo Archives:

Art and Architecture
From the Archivi Alinari, Florence

The collection consists of the art and architecture photographs of the Villani Archives, from the Archivi Alinari in Florence. The photographs cover the years 1920 to 1980 and document the art and architecture of Italy, especially Bologna and other parts of Emilia-Romagna. The images also illustrate the economic, social, cultural, and political aspects of twentieth-century Italy.

- 8,970 glass negatives and 512 positive prints
- Number of fiche: 191
- List price EUR 2,387.-/ US\$ 3,294.-

Wulz Photo Archives

From the Archivi Alinari, Florence

Photographs taken by Giuseppe, Carlo, Wanda and Marion Wulz between 1860 and 1980. The collection includes not only images produced in their studio in the Palazzo Hirschl but also views of Trieste - documenting the growth of the city, its port, the sea shore, the fortifications. Photos also document the art, architecture and monuments of Trieste. This collection contains the following sections:

Wulz collection

- 9,342 photographs
- Number of fiche: 119
- List price EUR 1,755.-/ US\$ 2,380.-

Also available: Trombetta Archive

- 2,798 photographs
- Number of fiche: 35
- List Price EURO 516.-/ US\$ 700.-

MIDDLE EAST

Early Photographs from Egypt, 1880-1910

Advisor: W.M. van Haarlem

Selected photographs of ancient monuments, architecture, country and city life, and flora and fauna of Egypt; includes some of Greece and Turkey.

- 582 photographs
- Number of fiche: 12
- List price EUR 177.-/ US\$ 240.-

Photographs of Egyptian Art and of Egypt

The Hans Wolfgang Müller Archive

Advisor: D. Franke

This collection contains photographs made between 1931 and 1975 by the Egyptologist Hans Wolfgang Müller. The photos document objects of art, sculptures, reliefs and smaller objects as well as other Egyptian antiquities.

- Over 7,000 photographs
- Number of fiche: 84
- List price EUR 840.-/ US\$ 1,134.-

Freya Stark Photograph Collection

Advisor: D. Hopwood

Photographs taken by Dame Freya Stark documenting her visits to the Middle East and beyond. The 46 albums were filmed in alphabetical order, with the photos being filmed in the order in which they appear in each album.

- Approximately 6,000 photographs in 46 albums
- Number of fiche: 198
- List price EUR 2,475.-/ US\$ 3,415.-

Near and Far Eastern History and Archaeology Historical Photographs of the Middle East

See: Middle Eastern Studies - Photograph Collections

Sultan 'Abdulhamid II Photograph Collection *Early Turkish photographs*

Advisor: Muhammad Isa Waley

This collection of photographs was presented to the British Museum (London) in 1893 by the Ottoman Sultan Abdulhamid II, who reigned from 1876 to 1909. The fifty-one albums, now preserved in the British Library, contain over 1800 photographs. These pictures afford a fascinating view of some aspects of the Ottoman Empire in the 1870s and 1880s.

- More than 1,800 photographs in 51 albums.
- Number of fiche: 126
- List price EUR 1,260.-/ US\$ 1,701.-

Sir Lawrence Alma-Tadema Collection

The Sir Lawrence Alma-Tadema Collection contains his photographic archive (the original 164 portfolios and 6 albums, containing around 5,300 photographs), together with some original drawings, tracings, and prints. The subjects covered are primarily Roman (but also Egyptian) art and architecture, flowers, and animals - details which Sir Lawrence Alma-Tadema used in his paintings. In addition, the collection contains letters from Alma-Tadema (and some from his wife Laura and daughter Anna) to friends and patrons, a large part of which are letters to his friend, singer and composer Sir George Henshel (1850-1934).

- c. 5,300 photographs
- 1,050 sheets with drawings, tracings and prints
- c. 300 letters
- Number of fiche: 213

Indonesian Archaeological Photographs

Photographs of ancient monuments and other antiquities of Indonesia assembled by the National Research Centre of Archaeology of the Republic of Indonesia, 1901-1956. The core of the collection concerns early history (before A.D. 1500), but there are also a few thousand photographs pertaining to the later periods, illustrating early Muslim monuments and tombs as well as Portuguese, Dutch and Chinese antiquities.

- 17,606 photographs
- Number of fiche: 282
- List price EUR 2,185.-/ US\$ 3,031.-

Royal Commonwealth Society,
London

See: *Asian Studies - East Asia*

South Asian Art Photograph Collection

Advisors: S.L. Huntington, W.M. Spink and J.L. Dundon

This photograph collection documents the art and architecture in South Asia including archeological and religious sites (monuments, mosques, tombs), as well as sculpture housed in museums and private collections.

- Number of fiche: 603
- List price EUR 5,276.-/ US\$ 7,386.-

Musicology

Advisor: Åke Davidsson

Much of the material in the fourth cumulative catalogue is scarce and in its original form beyond the reach of librarians and musicological historians. This collections contains: 388 monographs and 76 serials.

- Number of titles: 464
- Number of fiche: 18,308
- List price EUR 96,117.-/ US\$ 123,579.-

Musicology, supplement 1

This supplement contains three different sections. all filmed in the Zentralbibliothek of Zürich.

- The New Year's Pieces of the Zürich Music Societies (2 titles)
- Music Reference Books of the nineteenth Century (10 titles)
- Wilhelm Furtwängler's annotated conducting scores (10 scores)

- Number of fiche: 383
- List price EUR 2,968.-/ US\$ 4,117.-

- MARC21 records available

MUSICAL SCORES

Music for solo instrument and ensemble

Advisor: Dick van den Hul

16th, 17th and 18th century music compositions for solo instruments and instrumental ensembles. The collection includes manuscripts and first editions of lute music; music of the Low Countries; music of French masters as well as a number of collections of music for the French hurdy-gurdy (*vièle*) and the bagpipe (*musette*); first editions of almost all of the chamber music by Hadyn and Boccherini, the string quartets by Mozart and Beethoven and a large number of works by contemporaries.

- Number of titles: 1,814
- Number of fiche: 2,421
- List price EUR 16,341.-/ US\$ 21,789.-

Keyboard music

Advisor: Dick van den Hul

Titles representing two centuries (17th and 18th) of European keyboard music, mainly for organ, harpsichord, clavichord and pianoforte. The collection includes original editions as well as manuscripts.

- Number of titles: 1,228
- Number of fiche: 1,418
- List price EUR 9,571.-/ US\$ 12,762.-
- Including printed guide

Opera collection

Advisor: Dick van den Hul

Scores, vocal scores and arrangements of operas of the seventeenth and eighteenth centuries, including the complete works of Lully, Rameau, Grétry and von Gluck.

- 469 scores, vocal scores and arrangements of 388 operas
- Number of titles: 470
- Number of fiche: 1,819
- List price EUR 12,278.-/ US\$ 16,371.-

- Including printed guide

French opera scores

Advisor: Dick van den Hul

540 scores (with some vocal scores) of 520 primarily French operas: 220 works by eighteenth century composers (1760-1800) and 300 works by nineteenth century composers (1800-1870) from the Théâtre Français de La Haye.

- Number of titles: 535
- Number of fiche: 2,635
- List price EUR 17,786.-/ US\$ 23,715.-

Special selected sets of musical scores

A collection of European musical scores dating from the 16th through to the 19th centuries, derived from IDC's collections on Keyboard Music and Music for Solo Instruments and Ensemble.

- 18 sets
- Number of titles: 1,527
- Number of fiche: 2,024
- List price EUR 13,662.-/ US\$ 18,216.-

Dance collection

Advisor: Dick van den Hul

The collection includes works on dance history and aesthetics, dance methods and dance music in printed and manuscript form. Dance forms include French and Italian renaissance dance (before 1630), English country dance, baroque dance (after 1630) and contredance (before 1820).

- Number of titles: 129
- Number of fiche: 343
- List price EUR 2,315.-/ US\$ 3,087.-
- Including printed guide

Early Music from Low Countries Libraries

Musical compositions, drawings and literature dated from the 16th to the 19th centuries. Compositions include concertos and orchestral music before 1820, church music from 1750-1820, vocal and tutor books (primarily 18th-19th century), technical and decorative drawings of organs, vocal music between 1650 and 1820 and keyboard music between 1620 and 1820.

- Number of fiche: 3,880
- Price available on request at sales@idc.nl

Musical Iconography (RIdIM)

European musical instruments on prints and drawings

Advisor: Dick van den Hul

The Music Department of the *Haags Gemeentemuseum* has an unusually fine collection of prints and drawings from the sixteenth - nineteenth century. They provide valuable information about construction, music in in- and outdoor celebrations and allegorical and biblical representations.

- Number of fiche: 77
- List price EUR 1,328.-/ US\$ 1,848.-

Technical Drawings of Musical Instruments

Advisor: Rob van Acht

Drawings of musical instruments (16th-19th century) from 25 collections and museums in Europe and the United States. The contemporary drawings were made for various purposes, but usually include detailed information about important aspects of the instruments, such as technical construction, materials used, details of interiors, carvings and decoration. Often names of the instrument maker and drawer as well as dates of the instrument and drawing are included.

- Drawings of 512 musical instruments.
- Number of fiche: 662
- Price available on request at sales@idc.nl

Richard Wagner

This edition presents a broad cross-section of the Wagner literature of the nineteenth century as held by the Zentralbibliothek Zürich, which possesses one of the world's finest collections of Wagneriana. The collection consists of three parts:

- **Secondary Literature of the Nineteenth century (129 titles)**
- **Wagner's *Mein Leben*, 1870-1880.**
- **Mathilde Wesendonck's Complete Published Writings (15 titles)**
- Number of titles: 145
- Number of fiche: 366
- List price EUR 2,836.-/ US\$ 3,934.-
- MARC21 records available

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

Dutch Song-Books

See: *Book History*

Emblem Books with Songs and Music

Advisor: Dr. Paul P. Raasveld

Collection of emblem books wherein the authors have made part of the emblems singable, or have added a singable text to the emblems.

- Number of titles: 27
- Number of fiche: 105
- List price EUR 813.-/ US\$ 1,128.-

Music and Dance in Surinam

Advisors: Claartje Gieben and Jan IJzermans

Publications and illustrations dated between 1599 and 1956 concerning music and dance in Surinam. The collection includes books, relevant parts of books, periodical articles, illustrations and photographs. The collection was brought together by the Jaap Kunst Centre for Ethnomusicology of the University of Amsterdam.

- 481 publications and 369 illustrations.
- Number of titles: 481
- Number of fiche: 116
- List price EUR 899.-/ US\$ 1,247.-

Van Gulik Music Collection

Advisors: Joyce Y.T. Wu and John T. Ma

Dr. Robert H. van Gulik (1910-1967) occupied an extraordinary position among all Western sinologists. He was an accomplished scholar, an outstanding linguist, diplomat and an expert book collector.

When his collection of books was acquired by the Sinological Institute of the University of Leiden, The Netherlands, in 1977, it contained more than 2,500 titles in nearly 10,000 volumes.

For this publication the editors have selected the most interesting, important and unusual music scores and music books from his collection.

- Number of titles: 53 titles
- Number of fiche: 200
- List Price Euro 1,350 / US\$ 1,800

Early Russian Cinema

Russian Cinematographic Press (1907-1918)

Advisor: R. Yangirov

IDC Publishers is proud to announce the release of a unique collection of Russian film periodicals published during the last decade of the tsarist regime. The collection includes sophisticated bimonthly periodicals as well as more popular weeklies released by the major Russian film studios; containing, among others, interviews with movie stars and screenplays that are now irretrievably lost. These journals will prove an invaluable source of information to anyone interested in the silent movie era and Russia's entertainment industry at the eve of the Revolution.

Part 1

- Number of titles: 13
- Number of fiche: 685
- List price EUR 6,850.-/ US\$ 9,247.-
- MARC21 records available

NEW 2006

Part 2

- Expected release: Summer 2006
- Number of titles: 25
- Number of fiche: 650
- List price EUR 7,150.-/ US\$ 9,912.-
- MARC21 records available

WWW.IDC-DIGILIB.NL

Part 2 will also be available through IDC's Digital Library at www.idc-digilib.nl

NEW COLLECTION

Jewish Theater under Stalinism: Moscow State Jewish Theater (GOSET)

Introduction by Dr. V. Ivanov

In their time, the Moscow State Jewish Theater (GOSET) and the affiliated Moscow State Jewish Theater School (MGETU) were outstanding phenomena. GOSET was a pioneer enterprise that merged Yiddish art with Soviet ideology and avant-garde ideas. The character of the theater was determined by a galaxy of outstanding Jewish writers, actors, and artists of the 20th century, namely Marc Chagall, Aleksandr Falk, Peretz Markish, Solomon Mikhoels, and many others. The archival collection from the Russian State Archive of Literature and Art (RGALI) in Moscow contains unique material on Jewish avant-garde art, Stalin's repressions, history of Soviet culture and theater and also deepen and revise our understanding of the Kremlin's policy toward Jewish society and culture, and the everyday life of Jews in the 1920s-40s.

- Scope: *Fond 2307, opis' 1-2* and *Fond 2308, opis' 1*
- Number of reels: 86
- List price EUR 9,890.-/ US\$ 12,642.-
- EAD finding aid available

School of Oriental and African Studies, University of London Library catalogue

This collection contains approximately 690,000 catalogue cards of around 175,000 items on Oriental and African studies which were added to the holdings of the SOAS Library between 1978 and 1989. This card catalogue is subdivided into the following parts: title catalogue, subject catalogue, Chinese catalogue, Japanese catalogue, language index, manuscripts catalogue.

- Number of fiche: 695
- List price EUR 8,687.-/ US\$ 11,988.-

Travels Asia

Since the sixteenth century, the beginning of the modern period of European expansion, travel literature has recorded what was seen, mapped and could be useful for the world. Today these accounts still form an inexhaustible source of data for researchers, ranging from anthropologists and historians of all sorts, to geographers, botanists and zoologists. This collection is a selection of IDC's travel accounts dealing with Asia in particular.

- Number of titles: 609
- Number of fiche: 15,741
- List price EUR 82,640.-/ US\$ 106,251.-

The Portuguese in Asia, 1498-c.1800

Source material relating to the Portuguese expansion in Africa and Asia

The selection of these titles is based on the bibliography by Daya de Silva, "The Portuguese in Asia, an annotated bibliography of studies on Portuguese colonial history in Asia, 1498-c.1800".

- Number of titles: 91
- Number of fiche: 1,237
- List price EUR 6,494.-/ US\$ 8,349.-

Collection of Unpublished Inventories to Archives on Asia and Oceania

Inventories to collections concerning Asia and Oceania found in archives in the Netherlands. The inventories filmed are for collections listed in the book "Sources of the History of Asia and Oceania in the Netherlands." compiled by F.G.P. Jaquet.

- Number of fiche: 229
- List price EUR 1,774.-/ US\$ 2,461.-

Asian Studies in Russia and the former USSR

See: Slavic & Eurasian Studies - Eurasian Studies

Council for World Mission Archives, 1795-1941

Missionary Archives: Asia

United Society for Christian Literature Archives, 1799-1960

Presbyterian Church of England Foreign Missions Archives 1847-1950

See: Biblical and Religious Studies - Missionary Resources

Catalogues of Indian Manuscripts

This collection contains 21 catalogues of Indian manuscripts from Sanskrit colleges and libraries throughout India, such as the Sanskrit College in Benares, the Government Oriental Manuscript Library in Madras, the Maharaja Serfoji's Sarasvati Mahal Library in Tanjore and the catalogue of the India Office Library in London.

- Number of titles: 21
- Number of fiche: 728
- List price EUR 3,822.-/ US\$ 4,914.-

BRITISH INTELLIGENCE

British Colonial Policy and Intelligence Files on Asia and the Middle East, c. 1880-1950

*India Office Political and Secret Files and Confidential Print**Free EAD finding aid*

An integrated EAD finding aid for all collections in the series is available

British Intelligence on Afghanistan and its frontiers, c. 1888-1946

Advisor: A.J. Farrington

The Government of India had a pronounced intelligence interest, concentrating on Afghanistan's internal and external affairs and trans-frontier tribes and personalities. All the works were classified '(Most) Secret,' 'Confidential,' or 'For Official Use Only,' and were subject to strict rules of custody. The collection in the India Office Records at the British Library, now made available by IDC Publishers, is unique in its breadth and accessibility.

- Number of fiche: 410
- List price EUR 6,047.-/ US\$ 8,200.-
- Including printed guide

NEW COLLECTION 2006

British Intelligence on the North West Frontier, Afghanistan, c. 1900-1950

Advisor: A.J. Farrington

Fascinating materials, documenting British attempts to impose "order" on the tribal territories in the North West Provinces. In sometimes eerily recognizable policy initiatives, the records detail imperial struggles with jihadist movements, and show how local leaders were able to stay out of British hands - sometimes for up to fifteen years. The North West Provinces were held to be crucial in the defence of British India against (Soviet) Russia and the Chinese.

- Expected release: Summer 2006
- Price available on request at sales@idc.nl

British Intelligence on Russia in Central Asia

Advisor: Penelope Tuson

There is an increasing interest in the development and history of Central Asia. Especially during the late 19th century and the first half of the 20th, it was among the most disputed regions in clashes between empires and ideologies. This collection presents the intelligence gathered by the British India Office on the political, economic, strategic and social history of these territories. Materials and files were labelled Secret, Confidential, or For official use only; they cover the period 1865-1949. Also available on microfilm.

- Scope: approx. 19,200 exposures
- Number of fiche: 394
- List price EUR 4,925.-/ US\$ 6,796.-
- Including printed guide

RELATED COLLECTIONS

British Intelligence on Persia (Iran), c. 1900-1949

See: Middle Eastern Studies - British Intelligence Files

NEW 2006

Russian Military Intelligence on Asia: Archives, 1620-1917

Russian Military Intelligence on Asia: Secret Prints, 1883-1913

See: Slavic & Eurasian Studies - Eurasian Studies

BRITISH INTELLIGENCE

British Military Intelligence on China, and the Boxer Rising: c. 1880-1930

Remarkable Series of Secret Gazetteers of the Provinces of China, Confidential Print and Intelligence Reports

Advisor: A.J. Farrington

Troops and ships from India played a significant part in the two British wars on China in 1840-42 and 1857-60. In the second half of the 19th century, although 'Imperial policy' towards China rested with London (Foreign Office, War Office and Admiralty), British India came to be recognized as a 'forward player' and substantial authority, given its close involvement over borders stretching from Sinkiang to Upper Burma.

- Number of fiche: 185
- List price EUR 2,312.-/ US\$ 3,191.-

- Including printed guide

Indian Political Intelligence (IPI) Files, 1912-1950

Advisor: A.J. Farrington

Archival collection of intelligence files concerning the monitoring of organisations and individuals considered a threat to British India. Included are surveillance reports and intercepts from MI6, MI5, and the Special Branch, as well as a large number of intelligence summaries and position papers. The main thrust is anti-communist.

- 767 files, 57,811 pages
- Number of titles: 17
- Number of fiche: 624
- List price EUR 9,204.-/ US\$ 12,480.-

- Including printed guide

Delineating British Burma

Advisor: A.J. Farrington

This collection of official and confidential print reflects the long process of information gathering, codification, and dissemination that both accompanied and followed on from the three stages of the British annexation of Burma. It combines the kind of Intelligence Branch investigations that were routinely produced for the states bordering on British India, with a uniquely complete set of gazetteers/topographical works and reports covering the districts and states of British Burma and its boundaries.

- Scope: approx. 300 items, totalling to c. 20,000 exposures
- Number of fiche: 426
- List price EUR 5,325.-/ US\$ 7,348.-

- Including printed guide

British Intelligence on China in Tibet, 1903-1950

Advisor: A.J. Farrington

This edition is fully endorsed by the British Library – Oriental and India Office Collections (OIOC). The files will serve as an essential source material for the study of (among others) the following subjects:

- British intervention in Tibet, 1903-04
- Tibet's expulsion of the Chinese, 1911-12
- The McMahon Line and border determination
- British support for Tibetan de facto independence
- Changing attitudes during World War II
- Indian independence and the Chinese invasion.

- Scope: 303 files (43,200 pages of intelligence data and policy files)
- Number of fiche: 576
- List price EUR 8,496.-/ US\$ 11,520.-

- Including printed guide

NEW COLLECTION 2006

British Intelligence on Siam (Thailand) and Mainland Southeast Asia, c. 1887-1948

Advisor: A.J. Farrington

British India played an important "forward" role in British relations with Thailand, not least in countering the perceived "threat" from French Indo-China. Materials cover British-French policies and attempts to steer local politics into a "favorable" direction. Growing attention was dedicated to countering nationalism and communism in the area. The last set of files and print document the rising influence in Japan, the Second World War, and its immediate aftermath. Classified print and about 100 files. Drawn from various record groups in the India Office's Political & Secret files.

- Expected release: Fall/Winter 2006
- Price available on request at sales@idc.nl

Colonial-Period Korea

*Rare sources from the
C.V. Starr East Asian Library*

IDC Publishers has released a new microfiche collection of highly valuable primary sources on the history and culture of Korea. The present collection brings together three distinct groups of publications dating from this colonial period. It includes Japanese publications on Korea, Western (mostly English) early impressions of Korea, and Korean colonial-period literature. All materials included are drawn from the holdings of the C.V. Starr East Asian Library at Columbia University, New York. Some of the materials included are exceptionally rare. Others are rapidly deteriorating due to age, poor quality paper, and other causes. All are highly valuable (primary) sources for scholars of Korea and things Korean. The collection is particularly important and timely because it preserves the intellectual content of publications which are at risk of disappearing for good - many of these volumes are unavailable anywhere else - and because it makes rare materials more readily accessible to a larger audience.

- Number of titles: 269
- Number of fiche: 1,013
- List price EUR 8,863.-/ US\$ 12,409.-

- MARC21 records available

Comintern Archives:

Files of the Communist Party of Japan

See: Slavic & Eurasian Studies - History

East Asia

This collection consists of about 700 titles on East Asia, including: Chinese serials, Taiwanese newspapers, Chinese monographs, Chinese local gazetteers, Japanese serials, Japanese monographs, serials in western languages, monographs in western languages, newspapers in western languages, natural science serials, natural science monographs/herbaria, and missionary societies.

- Number of titles: 751
- Number of fiche: 32,767
- Number of reels: 1
- List price EUR 172,125.-/ US\$ 221,304.-

Japanese Books in the British Library printed before 1700

British Library, London

This collection of Japanese Books in the British Library Printed Before 1700 comprises all works contained in Kenneth Gardner's *Descriptive Catalogue of Japanese Books in the British Library Printed before 1700*, published in 1993.

The collection is distributed by IDC Publishers and published by HON-NO-TOMOSHA (Tokyo, Japan) in association with the British Library.

- Price available on request at sales@idc.nl

Japanese Manuscripts

School of Oriental and African Studies, University of London

32 Japanese manuscripts housed at the SOAS. The manuscripts include poems, stories, treaties and other official records, the earliest from c. 1300.

- Number of fiche: 293
- List price EUR 1,977.-/ US\$ 2,637.-

Taiwan's Opposition Magazines

Tangwai ('outside-the-party') opposition magazines in Taiwan

Advisor: Reverend Edward Kelly

During the period between 1975 and 1986, a number of magazines were published in Taiwan, collectively known as Tangwai (outside-the-party) magazines, to indicate that they originated outside the ruling Nationalist Chinese Kuomintang (KMT) party. The magazines have in common that they voiced opposition against the single-party rule of the KMT and advocated democracy and respect for human rights on the island, which had been under martial law since 1949.

- Number of titles: 16
- Number of fiche: 847
- List price EUR 6,564.-/ US\$ 9,105.-

Tiananmen Archive (Chinese People's Movement, Spring 1989)

The collection of documentation relating to the 1989 People's Movement, kept at the International Institute of Social History (IISH) in Amsterdam, is one of the most comprehensive dossiers in its kind existing outside China. This collection includes 592 documents (including pamphlets, journals, wallposters), acquired before July 1990, and described individually in volume I of the collection inventory.

- Number of fiche: 34
- List price EUR 586.-/ US\$ 816.-

Van Gulik collection *Chinese books*

Advisors: Joyce Y.T. Wu
and John T. Ma

The Van Gulik collection of Chinese books includes three groups. The first group contains a total of 117 titles, almost all rare folk novels. They formed the basis for Van Gulik's path-breaking study "Sexual Life in Ancient China". The second group, including about 132 titles, are mainly books on literature, painting, calligraphy, and history. The third group has 53 music books for the ancient Chinese musical instrument, the *ku-ch'in*.

- Number of titles: 301
- Number of fiche: 1,896
- List price EUR 12,798.-/ US\$ 17,064.-

Von Siebold, 1796-1866

Collection of rare Japanese books: National Museum of Ethnology at Leiden, the Netherlands

Most of the rare books in this collection – almost all in Japanese – were collected by Philipp Franz von Siebold (1796-1866) during his stay in Decima and Tokyo after 1822. A printed list of the Japanese titles (20 pp.) reprinted from the *Catalogus librorum et manuscriptorum Japonicarum* by J. Hoffmann is part of this collection.

- Number of titles: 158
- Number of fiche: 417
- List price EUR 3,231.-/ US\$ 4,482.-

Royal Commonwealth Society, London

Advisor: John Falconer

A unique source of visual documents on colonial and Commonwealth history (mid 1850's - mid 1980's). This collection comprises a wide assortment of material documenting the topography, architecture, and life of Britain's colonial dependencies as well as a visual record of specific historical events in the development of British territories.

- c. 45,000 photographs
- Number of titles: 12
- Number of fiche: 767
- List price EUR 7,670.-/ US\$ 10,354.-

Union Catalogue of East Asian Materials in Scandinavian Libraries

The Union catalogue of East Asian materials in Scandinavian libraries contains entries to approximately 40,000 titles (periodicals and monographs) listed in alphabetical order. The catalogue covers about 90% of the Chinese and Japanese titles available in 23 Scandinavian libraries and was filmed directly from the catalogue cards provided by the libraries. The catalogue lists only material which is written entirely in Chinese or Japanese, or contains significant material in these languages.

- Number of fiche: 97
- List price EUR 970.-/ US\$ 1,309.-

Western Books on China published up to 1850

Advisor: John Lust

The collection is based on the annotated bibliography by John Lust of all early Western books on China to be found in the library of the SOAS. John Lust was former head of the Chinese department of the SOAS in London.

- Number of titles: 654
- Number of fiche: 4,688
- List price EUR 29,300.-/ US\$ 38,676.-

China and Protestant Missions

Harvard-Yenching Library, Harvard University

The collection contains mostly nineteenth-century books in Chinese, authored and published by Protestant missions in China. It includes many of the earliest Chinese-language periodicals, almanacs, catechisms, hymn books, prayer books, biographies, and dictionaries relating to Protestant missionary work in China, covering such subjects as the history of the Christian Church as well as Western history, geography, science, and technology in general.

- Number of titles: 708
- Number of fiche: 1,752
- List price EUR 13,578.-/ US\$ 18,834.-

Asian Law - East Asia

This collection is a selection of titles on Asian Law. The selection includes titles concerning Mongolian Law, Vietnamese Law and dissertations on Netherlands Indies law between 1850 and 1945. It also includes titles on public and private Asian law from the catalogue and bibliography of international law compiled by Marquis de Olivart.

- Number of titles: 99
- Number of fiche: 1,045
- List price EUR 5,486.-/ US\$ 7,053.-

Faces of Eurasia

See: Slavic & Eurasian Studies - Eurasian Studies

Statistics on China

See: Economics

Modern Chinese Pictorial Art 1949-1979

These three indices represent a first attempt at a survey of the pictorial art of the Peoples republic of China. They provide useful reference material for anyone interested in modern artistic and cultural development of a fourth of the world population.

- Number of fiche: 3
- List price EUR 50.-/ US\$ 72.-

NEW COLLECTION

Describing Papua New Guinea, 1945-1975

Interviews on the History of Ethnographic Description

(Transcripts)

Advisor: Dr. Sjoerd R. Jaarsma

This collection of interviews provides an overall image of the setting for ethnographic descriptions of Papua New Guinea (PNG) between 1945 and 1975. Between 1993 and 1996, the editor of this collection conducted a series of thirty-four interviews related to the interviewees' involvement in describing the indigenous population of PNG, during the last decades of Australian colonial rule over the area. The objective of this collection is to make the implicit explicit: it describes how ethnographic data regarding PNG were collected, interpreted and analyzed between 1945 and 1975.

- Scope: 29 interviews
- Number of fiche: 53
- List price EUR 463.-/ US\$ 649.-

Memories van Overgave: New Guinea

Retrospective reports by Dutch civil servants in Indonesia, these briefings contain important source materials for those who research the local, social, political and economic history of Indonesia. The Memories were used to brief newly appointed officials about their assigned administrative area. They cover the entire Indonesian Archipelago.

IDC Publishers has now selected the Memories pertaining to (Netherlands) New Guinea. This includes reports up to the 1950s and 1960s. The documents provide details of the period in which Dutch authorities attempted to keep New Guinea independent from Indonesia, which had been granted sovereignty in 1949.

- Number of fiche: 111
- List price EUR 1,387.-/ US\$ 1,914.-

Travelogues: the Pacific

IDC Publishers has selected travel reports by missionaries and other travellers who explored the Pacific in the eighteenth and nineteenth century.

Travelogues feature among the mostly studied primary and secondary sources in researching contacts and interactions between Western travellers and indigenous societies. In many cases, they provide unique insights into these encounters, and often they represent the only windows for studying approaches to and consequences of such intercultural meetings.

Inevitably skewed toward the culture of Western travellers, travelogues often contain important observations and data on native societies. Since many of such communities were subsequently deeply altered, travel reports are highly coveted for their potential to contribute to reconstructing the types and characteristics of aboriginal communities.

- Number of titles: 42
- Number of fiche: 636
- List price EUR 3,339.-/ US\$ 4,293.-

RELATED TITLE

Missionary Archives: Pacific

See: Biblical and Religious Studies
– *Missionary Resources*

Statistical Reports and Development Plans: the Pacific

Filmed in close cooperation with the Joint Bank Fund Library in Washington, D.C., the items in this catalogue present a selection from the series:

- National Statistical Reports
- National Development Plans
- Documents on Education Development
- Rural and Regional Development

It offers, in many cases, remarkable runs of data that span several years of socio-economic planning and performance.

- Number of fiche: 1,202
- List price EUR 6,310.-/ US\$ 8,113.-

More information or full title listings available at www.idc.nl

GAZETTEERS OF BRITISH INDIA

Gazetteers of British India, 1833-1962

Advisor: Henry Scholberg

Gazetteers are among the prime reference sources for scholars of the Indian sub-continent. They are treasure houses of historical, archaeological, political, economic, sociological, commercial and statistical data. IDC Publishers offers three main series on microfiche:

- The Imperial Gazetteers
- The Provincial Series
- The District Gazetteers

The bibliography (1970) lists 1,344 district gazetteers, published in the twenty provinces of British India. Over 1,200 of these are available on microfiche.

- 3 editions of Imperial Gazetteers
- 19 volumes of Provincial Series
- 1,221 volumes of District Gazetteers
- Number of fiche: 5,684
- List price EUR 35,525.-/ US\$ 46,893.-

- Including printed guide

DRINKING OF WATER, MALAYA

Gazetteers of British India: District Series

- Number of fiche: 5,114
- List price EUR 31,962.-/ US\$ 42,190.-

Gazetteers of British India: Imperial Gazetteer

Sir William Wilson Hunter (1840-1900), Father of the Gazetteers of India, brought out his Imperial Gazetteer of India in 1881 in nine volumes. Four years later a fourteen-volume work was produced, the fourteenth volume of which was an index. In his preface the author wrote: "Every article in the original edition has been submitted to the Provincial Government of India, and through them to the District Officers for criticism and suggestions."

- Number of titles: 3
- Number of fiche: 371
- List price EUR 2,318.-/ US\$ 3,060.-

Gazetteers of British India: Provincial Series

Published simultaneously with The Imperial Gazetteer was The Imperial Gazetteer of India: Provincial Series. Unlike any of the gazetteers mentioned above which were published in London either by Trübner or Wm. H. Allen, the Provincial Series was published in Calcutta by the Superintendent of Government Printing. There are nineteen volumes in this series, published in 1908-09. Each volume is devoted to at least one country, province or Indian state, and some include two. Afghanistan and Nepal make one volume as do Andaman and Nicobar Islands, East Bengal, Assam, Mysore and Coorg.

- Number of fiche: 198
- List price EUR 1,237.-/ US\$ 1,633.-

British Statistical Blue books

See: Economics

India legislative series

See: Law

The Joint IMC/CBMS Missionary Archives, 1910-1945

See: Biblical & Religious Studies – Missionary Resources

Sarvodaya Movement in India in the 1950s

This collection covers a wide range of subjects, including traditional crafts, philosophy, Bhoodan, self-management, Savodaya movement conferences, education, spiritual songs, Gandhi, agriculture, economics, etcetera. Many of the works were written by Vinoba Bhave. The works date from the 1950s.

- Number of titles: 130
- Number of fiche: 252
- List price EUR 1,701.-/ US\$ 2,268.-

Selections from Despatches to the Government of India

Introduction by Lionel Carter

Secretary of State for India in Council, 1858-1936. Under the Government of India Act of 1858 a ministerial office was instituted known as the Secretary of State for India in Council. The new office was established on 1 September 1858 and the despatches in these fiches are from that date. They cover the 'high noon' of British rule in India as well as the start of its decline. By 1858 the despatch had already come to have an important and clearly established role. It was the most formal means of communication between London and its governments in India. Despatches were used for a wide range of purposes. They sought or provided information; they could ask for advice; most importantly they laid down and explained the British government's policies, big and small, over the whole area of its administration. The India Office series, reproduced here on microfiche, are 'out' despatches only.

- Volumes 1-34; 36-79 (in 122 volumes).
- Number of fiche: 3,380
- List price EUR 17,745.-/ US\$ 22,815.-

Selections from the Records of India 1849-1937

From the India Office Library and Records, British Library

Advisor: John Sims

New introduction by Lionel Carter

346 volumes of documents dated between 1849 and 1937, pertaining to a variety of aspects of the history of the British administration in India. "Selections from the Records" was a title used by the provincial governments of India for papers intended for circulation among officials and the public. The series was at first envisaged as being appropriate for documents too brief or otherwise unsuited for separate publication, but each government quickly adapted the series for its own purposes, and in some cases they included substantial reports or collections of correspondence.

- Main sections also available separately, for more info: sales@idc.nl
- Number of fiche: 3,055
- List price EUR 19,093.-/ US\$ 25,203.-

South Asia

Advisor: Henry Scholberg

This impressive collection of almost 1,100 titles, contains periodicals and monographs, mainly concerning South Asian history, archaeology, literature, sociology, political science, law, economy, and missionary archives. The cumulative catalogue is a user-friendly research tool. The titles are presented in a logical, well-arranged manner to enable researchers and librarians to find the sources they are looking for easily and efficiently. Some of the features of this edition are:

- Rearrangement according to subject headings
- Expansion by more than 300 titles
- Annotations to most newly added titles
- Listing of the number of microfiche for each item
- Greatly enlarged section devoted to Missions - Inclusion of detailed index (8 pp.).

- Number of titles: 1,061
- Number of fiche: 122,087
- Number of reels: 290
- List price EUR 674,306.-/ US\$ 866,717.-

South Asian Newspapers

From the holdings of the British Library

IDC Publishers is pleased to present this updated, expanded list of 49 Newspapers from South Asia, up to 1934; more than 3,000 microfilm reels from the holdings of the British Library (Asia, Pacific & Africa Collections, APAC - formerly OIOC).

This listing has been thoroughly checked and validated by British Library staff, guaranteeing accurate and precise numbers of reels per title. For example: libraries and research centres with a focus on South Asia will quickly establish that whereas previous lists gave just 2 reels for the 'Madras Courier', we now report a run of 10 microfilm reels, adding substantially to the number of available volumes.

- Number of reels: 3,165
- List price EUR 332,325.-/ US\$ 427,275.-

Asian Law - South Asia

This collection of titles on Asian Law, containing rare and important research material, is of interest to scholars of comparative and international law, economists, historians, political scientists and other researchers concerned with Asian law. It includes titles on public and private Asian law from the catalogue and bibliography of international law compiled by Marquis de Olivart.

- Number of titles: 59
- Number of fiche: 25,194
- List price EUR 132,268.-/ US\$ 170,059.-

South Asia, Art and Archaeology

Advisor: J.E. van Lohuizen-de Leeuw (†)

Books, series and periodicals documenting art and archaeological history in India, Pakistan, Bangladesh, Burma, Sri Lanka and Nepal. Material includes gazetteer series containing information about antiquities, archaeological surveys, monument lists and historical society journals.

- Number of titles: 195
- Number of fiche: 24,317
- List price EUR 127,664.-/ US\$ 164,139.-

South Asian Art Photograph Collection

See: Arts - Photograph Collections

Asian Law - South East Asia

This collection is a selection of titles on Asian Law. The selection includes titles concerning Vietnamese Law and dissertations on Netherlands Indies law between 1850 and 1945. It includes titles on public and private Asian law from the catalogue and bibliography of international law compiled by Marquis de Olivart.

- Number of titles: 241
- Number of fiche: 4,040
- List price EUR 21,210.-/ US\$ 27,270.-

Classics in South-East Asian Studies

Source material for the study of the history and culture of South-East Asia. Includes travel accounts and historical works, originally published primarily in the 19th century, although a few titles date from the 17th and 18th centuries.

- Number of titles: 34
- Number of fiche: 228
- List price EUR 1,425.-/ US\$ 1,881.-

The Communist Party of Indonesia

P.K.I. documents and serials, 1952-1965

The collection consists of documents published by the Communist Party of Indonesia (PKI, Partai Komunis Indonesia) and its peasant and labour organizations, and covers the years 1952-1965. This source material in both Indonesian and English (some of the Indonesian papers have been translated into English, and both versions are included to permit comparison) gives a cross-section of these years, especially 1962, 1963 and 1964. Almost all National Congresses are represented.

- Number of titles: 332
- Number of fiche: 661
- List price EUR 3,470.-/ US\$ 4,461.-

East Timor Question, 1975-1995

Advisor: Jill Jolliffe

The collection consists of documents from the personal archive of Jill Jolliffe, covering the period 1975-1998. It contains reports of parliamentary commissions in Australia and other countries; UN documents; church documents on East Timor, including pastoral letters; private correspondence with various figures; a photographic record 1975-1994, from various sources.

- Number of fiche: 870
- List price EUR 7,612.-/ US\$ 10,657.-

Indonesia Pre-Independence

The collection lists monographs, serials and archives published during the colonial period of Indonesia and includes works on: botany, agriculture, politics, history, travels, economics and others.

- Number of titles: 543
- Number of fiche: 31,352
- Number of reels: 394
- List price EUR 209,908.-/ US\$ 269,544.-

Indonesian Imprints, 1942-1945

Indonesian imprints published during the Japanese occupation.

- Number of titles: 106
- Number of fiche: 539
- List price EUR 3,638.-/ US\$ 4,851.-

Indonesian Archaeological Photographs

See: *Arts - Photograph Collections*

Indonesia: Memories van Overgave (Retrospects for New Officials)

The collection consists of local reports (about 400), covering 1900-1947, as well as reports on Irian Jaya (formerly Dutch New Guinea), covering the period 1950-1964. The reports were written by Dutch civil servants in Indonesia, and contain anthropological, social, political, economic, and geographical data about the area for which the civil servant was responsible.

- 930 reports
- Number of fiche: 812
- List price EUR 10,150.-/ US\$ 14,007.-

Indonesian Monographs, 1945-1973

Advisor: R.S. Karni

The collection consists of Indonesian social science publications issued in that country between 1945 and 1968. The collection contains titles covering such topics as agriculture (including Agro-economics), anthropology/demography, archaeology, arts/architecture, botany, development documents, economics, education, general works, geography, geology, history (including publications on the Indonesian Revolution), law, linguistics/literature, medicine, musicology, philosophy, political science, psychology, science/technology, sociology, statistics, theology/religion and zoology.

- 9,960 monographs.
- Number of titles: 9,960
- Number of fiche: 24,210
- List price EUR 127,102.-/ US\$ 163,417.-

Indonesian Nationalist Movement

A collection of manuscript sources documenting peasant revolts and published sources documenting modern nationalism in Indonesia. Manuscripts and books documenting the rural unrest in Indonesia, in the 18th, 19th and 20th centuries are from the Netherlands State Archives; the sources on modern nationalism come from the library of the Royal Institute of Linguistics and Anthropology.

- Number of titles: 14
- Number of fiche: 596
- List price EUR 3,129.-/ US\$ 4,023.-

Indonesian Serials, 1945-1968

This collection contains many of the post-World War II Indonesian-language serial publications kept in the Wason Collection of Cornell University Libraries in Ithaca, N.Y.

- Number of titles: 1,333
- Number of fiche: 32,767
- Number of reels: 390
- List price EUR 210,636.-/ US\$ 270,707.-

The Korn Collection

The archives of professor Victor Emanuel Korn cover the period 1865 to 1896 and contain among others, documents pertaining to the Dutch administration in Indonesia (e.g. memoranda on surrender), documents concerning adat law (land ownership, marriage, inheritance, crime) as well as papers dealing with the autochthonous government. About half of the collection consists of papers concerning Bali, the other half is divided into Sumatra (east and west coasts, Djambi and Tapanul), general reportage, correspondence, and publications on other parts of Indonesia.

- Number of fiche: 1,613
- List price EUR 10,887.-/ US\$ 14,517.-

Labor Issues in Indonesia, 1979-1995

Press clippings and other documentation from the INDOC archives

The collection contains clippings, mostly in the Indonesian and some in the English language, from the national and regional press in Indonesia. Labor, broadly conceived, was one of the themes on which INDOC regularly collected information. The clippings are mostly arranged in chronological order, at times further subdivided into themes.

- Approximately 23,000 clippings.
- Number of reels: 494
- List price EUR 48,906.-/ US\$ 62,738.-

Mainland South-East Asia

Periodicals published in or concerning South-East Asia dated between 1822-1967. Includes periodicals published in London, Burma, Cambodia, Paris, and Singapore.

- Number of titles: 17
- Number of fiche: 8,226
- List price EUR 43,186.-/ US\$ 55,525.-

Malaysian Newspapers

These newspapers facilitate research concerning Malaysia from as early as 1970 to the current year. This collection provides information about Malaysia's unique culture of Malays, Chinese, Indians and others. It reflects the news from a very peaceful, politically stable Muslim country with Muslims, Buddhists, Hindus, Christians living in perfect harmony. The languages of these newspapers are Malay, Chinese and English.

- Price available on request at sales@idc.nl

South-East Asia, Art and Archaeology

Advisor: J.E. van Lohuizen-de Leeuw (†)

Books and periodicals documenting art and archaeology in Indonesia, Malaysia, Cambodia, Thailand, Burma, Laos, Champa, Vietnam and Sri Lanka. The collection includes monument lists, exhibition catalogues, gazetteers and books documenting the arts.

- Number of titles: 98
- Number of fiche: 9,476
- List price EUR 49,749.-/ US\$ 63,963.-

War and decolonization in Indonesia, 1940-1950

This significant archival collection documents the upheavals during the Second World War, the surge of Indonesian nationalism and the process of decolonization. It includes many situation reports for various parts of Indonesia, documents concerning politics and relations with the Indonesian republic, financial-economic matters and the role and position of Islam in the country.

- Number of titles: 4
- Number of fiche: 1,339
- List price EUR 8,368.-/ US\$ 11,046.-

Religion

Serials, Periodicals and Multi-Volume Sets

Advisor: Prof. dr. Richard A. Muller

This collection offers a careful selection of classic religious and theological periodicals, eminent older research series, standard academic documentary collections, and eminent older encyclopaedias. The scope of the collection is broad, covering such fields as Judaica, Old and New Testament studies, Biblical archaeology, church history, Christian missions, major world religions, and select denominational history. The collection includes, amongst others: *Allgemeine Zeitung des Judenthums*, *Corpus Reformatorium*, *Corpus scriptorum ecclesiasticorum latinorum*, and *Echos d'Orient*.

- Number of titles: 168
- Number of fiche: 32,767
- List price EUR 172,026.-/ US\$ 221,177.-

History of Christianity in the Holy Land

The collection includes many texts and archaeological publications which have long been unobtainable, most of them relating to the period before the Crusades. Many are primary documents. Others are historical periodicals, bibliographies, and studies concerning Christian topography, archaeology and architecture.

- Approximately 184 monographs and 33 serials.
- Number of titles: 219
- Number of fiche: 15,034
- List price EUR 78,928.-/ US\$ 101,479.-
- MARC21 records available

Patrologiae Cursus Completus

The *Patrologiae cursus completus* edited by Jacques Paul Migne, is still the major corpus in this field. The *Series Latina* first appeared between 1844 and 1855. It consists of 221 volumes (plus 4 indices) and contains the works of the church leaders starting with Tertullian (ca. A.D. 200) and ending with writers of the thirteenth century. The *Series Graeco-Latina* first appeared between 1857 and 1866, and covers the first century up to 1438, in 161 volumes.

Series Latina and *Series Graeco-Latina*

ONLINE

- Number of fiche: 2,967
- List price EUR 15,576.-/ US\$ 20,027.-

The *Series Graeco-Latina* will be made available online in the course of 2006.

Acta Sanctorum

The major publication of the Bollandists, a group of scholars named after the Flemish Jesuit Jean Bolland (1596-1665). The *Acta Sanctorum* is a critical description of the lives of all the saints mentioned in the *Martyrologium Romanorum*.

- Number of fiche: 2,096
- List price EUR 11,004.-/ US\$ 14,148.-

RELATED COLLECTION

Philological Tools in the 16th Century

Advisor: Prof. dr. Fritz Büsser

A collection of philological tools from the sixteenth century consisting of grammars and dictionaries. These tools facilitate the study of early printed Bibles.

- Number of titles: 39
- Number of fiche: 333
- List price EUR 2,081.-/ US\$ 2,747.-

REVISED EDITION

Early Printed Bibles

*Printed Bibles and Bible Translations
from the 15th and 16th Centuries*

Advisors: Prof. dr. Fritz Büsser and prof. dr. August den Hollander

This collection of published Bibles and Bible translations from the fifteenth and sixteenth centuries is the first comprehensive collection of its kind, bearing unique testimony to the efforts of several generations of scholars, artists, publishers, and printers who produced the Book of Books.

Installment 7, revised edition

Advisor: Prof. August den Hollander

- Release: March 2006
- Number of titles: 42 titles
- Number of fiche: 511
- AACR2/MARC21 records available
- List price € 4,471 / US\$ 6.260

Installments 1-6

Advisor: Prof. Dr. Fritz Büsser

- Number of titles: 217
- Number of fiche: 2,902
- List price EUR 19,588.- / US\$ 26,118.-

BRILL - IDC PUBLISHERS CO-PUBLICATIONS

The Dead Sea Scrolls

Advisor: Prof. dr. Emanuel Tov

The Dead Sea Scrolls from the Judean Desert date from c. 300 B.C.E. to 135 C.E., and provide information on the textual transmission of the Hebrew Bible, and on the literary and historical background of Ancient Judaism and early Christianity. This collection reproduces photographic negatives of original texts and fragments taken between 1950 and 1967 on behalf of the Palestine Archaeological Museum; it also includes photographs taken from 1967 to the present on behalf of the Israel Antiquities Authority, photographs from the archives of the Shrine of the Book, and recent photographs of texts and fragments from the Ancient Biblical Manuscript Center.

- Number of fiche: 134
- List price EUR 837.- / US\$ 1.105.-

The Allegro Qumran Photograph Collection

Advisors:
Prof. dr. George J. Brooke
in collaboration with
dr. Helen K. Bond

With this high-quality edition, a unique collection of photographs has become available for the first time to a wide community of scholars. They originate from the estate of John Marco Allegro (1923-1988), who took hundreds of photographs on several of his visits to the Middle East in the 1950s and early 1960s — many of these he used for teaching purposes, and some of them have become quite famous.

- Number of fiche: 30
- List price EUR 517.- / US\$ 720.-

The Critical Editions of the New Testament *The Greek Text, Versions, and Transcriptions of Manuscripts*

Advisor: Prof. dr. David C. Parker

All the principal critical editions of the New Testament gathered in one collection, including lists of variant readings, collections of manuscript transcriptions, and collations from the late seventeenth to the early twentieth century. In addition, a number of the most useful editions of the ancient versions and of ancillary materials are included.

- Number of titles: 56
- Number of fiche: 823
- List price EUR 8,230.-/ US\$ 11,110.-
- MARC21 records available

Digital Library of the Catholic Reformation

Advisors: Dr. Simon Ditchfield
and prof. dr. Brad Gregory

IDC Publishers is the exclusive distributor in continental Europe of Ad Fontes' *Digital Library of the Catholic Reformation*. The *Digital Library of the Catholic Reformation (DLCR)* gives researchers immediate, Web-based access to hundreds of hard-to-find works, including papal documents, synodal decrees, catechisms, confessors' manuals, biblical commentaries, theological treatises, liturgical works, inquisitorial manuals, preaching guides, saints' lives, and devotional literature.

- Price available on request at sales@idc.nl

RELATED COLLECTION

Digital Library of Classic Protestant Texts
See: Biblical & Religious Studies - Protestantism

Biblical & Religious Studies / Judaism
See: Jewish Studies - Religion

Biblical & Religious Studies / Christianity /
Eastern Orthodoxy
See: Slavic & Eurasian Studies - Religion

Girolamo Savonarola, Religious and Political Reformer

The Incunable Collection of the Württembergische Landesbibliothek, Stuttgart

Advisor: Dr. Peter Amelung

Girolamo Savonarola (1452-1498) was among the first authors of the late fifteenth century to acknowledge the importance of printing as a means of propagating his ideas. Many regard him as one of Luther's predecessors; Luther's reformation movement certainly helped Savonarola's writings remain popular well into the sixteenth century. The rise of Florentine book illustrations is also closely linked with the dissemination of Savonarola's writings, since most contemporary editions feature at least one woodcut. This collection contains the complete incunabular section of the Stuttgart collection, offering over two hundred incunables by Savonarola and his adherents and opponents. It is of interest to theologians, historians, art historians, and book historians.

- Number of titles: 212
- Number of fiche: 262
- List price EUR 3,275.-/ US\$ 4,519.-

• MARC21 records available

[WWW.IDC-DIGILIB.NL](http://www.idc-digilib.nl)

Available online through IDC's Digital Library at www.idc-digilib.nl

The Catholic Reformation

Advisor:
Prof. dr. Paul Richard Blum

This collection features the major publications brought forth by the Catholic Reformation of the sixteenth to the eighteenth centuries. The emphasis is on philosophy, theology and controversy. The collection also includes biographies of major and minor figures of the Catholic Reformation in France. Many of these sources have never been reprinted; yet they are indispensable tools for a precise understanding of the period between the end of the Middle Ages and the Enlightenment.

- Number of titles: 190
- Number of fiche: 2,950
- List price EUR 15,487.-/ US\$ 19,912.-

French Diocesan Catechisms, 1615-1900

Advisor: Prof. dr. Paul Richard Blum

Published in the course of the last five centuries, catechisms constitute a treasure that can be exploited in multiple ways: they inform us about the presentation of God, of the church, and of the sacraments of course, but also about pedagogy, conceptions of man, prohibitions and values, and ways of living in a society. In the history of a country or a culture the catechism is an indispensable source for an understanding of how the sense of existence and representation of the world are transmitted from one generation to another. This remarkable collection of French diocesan catechisms, published between 1615 and 1900, enables scholars to study the diverse influences and currents, innovations and repetitions, in these documents, and thus to uncover all that they have expressed from the Christian and social-cultural points of view.

- Number of titles: 473
- Number of fiche: 1,136
- List price EUR 8,804.-/ US\$ 12,212.-

The World of Port Royal

The Jansenist Movement in the Catholic Church, 17th-18th Centuries

In the seventeenth century, a heated theological debate raged in Catholic Europe over the role of divine grace and the efficacy of good works in obtaining salvation. The position taken by the so-called Jansenists, centred in France around the Parisian convent of Port Royal, was deeply pessimistic, as opposed to that of the Jesuits. Condemned by Louis XIV and the Papacy, Port Royal was closed in 1709 and many French Jansenists went into exile abroad.

This remarkable collection of letters and other documents owned by the old Catholic Church of the Netherlands and held by the State Archives in Utrecht, is an indispensable source for study of the Jansenist movement.

- Number of fiche: 3,498
- List price EUR 30,607.-/ US\$ 42,850.-

Emblem Manuscripts, 1630-1685

See: Arts - Visual Arts

NEW COLLECTION 2006/2007

Anti-Calvin: The Catholic Response to Calvin's Writings in Sixteenth-Century France

Advisor: Dr. Malcolm Walsby

Protestant authors had grasped the importance of winning over the souls and minds of the French people from the outset and the production of Genevan presses was therefore predominantly in French. If the Catholic Church wished to preserve its position in France, it was vital to respond to the gauntlet thrown down by the Calvinist leaders. It is this response, the writings of the French Catholic authors against Calvin and his teachings, that are presented here. It includes both works attacking the precepts of Calvinism and those defending the Catholic doctrine against the criticism and condemnation of Calvinist authors. The selection concentrates on issues that divided the church. The titles have been selected from the University of St Andrews French Vernacular Book Project.

- * Expected release: Winter 2006/2007
- Scope: approx. 104 titles
- Price available on request at sales@idc.nl
- MARC21 records will be available

The Lutheran Reformation, Sources 1500-1650

Advisor: Prof. dr. William S. Maltby

A collection of source materials documenting the Lutheran Reformation in Germany. The collection is compiled of works by prominent figures of the Lutheran Reformation such as Johann Bugenhagen, Jakob Andreae, Matthias Flacius Illyricus, Martin Chemnitz, Tilemann Heshusius, Aegidius Hunnius, Johann Wigand, and many others.

- Number of titles: 362
- Number of fiche: 1,667
- List price EUR 11,252.-/ US\$ 15,003.-

Works by Caspar Huberinus

Advisor: Prof. dr. Gunther Franz

Among scholars dealing with studies on the history of the Reformation there is a growing consensus that not only the great reformers, but also the other theologians who popularized and propagated Luther's teaching are worthy of attention. One such figure is the all but forgotten Caspar Huberinus (1500-1553), whose works are of greatest importance for the history of spirituality. The selection of the titles for this collection is based on the bibliography *Huberinus-Rhegius-Holbein* by Gunther Franz.

- Number of titles: 44
- Number of fiche: 151
- List price EUR 1,170.-/ US\$ 1,623.-

Irish Pamphlets, c. 1700-1850

See: European Studies - Early Modern

Early Printed Books on Religion from Colonial Spanish America (1543/4-c.1800)

The History of Religiosity in Latin America, c. 1830-1970 (CIDOC)

See: Latin American Studies

Philipp Melanchthon, Theologian and Humanist

Advisor: Prof. dr. Timothy Wengert

Philipp Melanchthon (1497-1560), reformer and humanist scholar at the University of Wittenberg, was one of the towering figures of Reformation and Renaissance. His writings, covering the fields of language and logic, were enormously popular – if judged only by the number of times they were reprinted. His stances on religious issues of the day led to his rapid development from noted Greek scholar to lightning rod of the Reformation. A polymath, he commanded respect in more fields than any other Protestant thinker of the time.

This research edition offers works otherwise inaccessible to scholars unable to travel to the handful of specialized libraries and museums collecting Melanchthon's works. It thus increases dramatically the range of material scholars may use in their research. It also complements modern editions of Melanchthon's works which still contain major gaps.

- Number of titles: 31
- Number of fiche: 200
- List price EUR 2,000.-/ US\$ 2,700.-

- MARC21 records available

[WWW.IDC-DIGILIB.NL](http://www.idc-digilib.nl)

Available online through IDC's Digital Library at www.idc-digilib.nl

Thesaurus Hottingerianus

Advisor: Prof. dr. Fritz Büsser

Thesaurus Hottingerianus is the name given to the estate of the Zurich theologian, church historian and orientalist Johann Heinrich Hottinger (1620-1667). It comprises about 70,000 pages (ca. 18,000 documents) bound in 52 volumes of which only 23 volumes form Hottinger's proper estate. The remaining volumes contain a mixture of older and contemporary documents pertaining to the history of the Reformation that were collected by Hottinger. Among these documents are memorials, broadsheets, and pamphlets. Hottinger also collected the correspondence of the Zurich reformers (Zwingli, Bullinger, Pellican, Bibliander, Gwalther, Lavater, Simler, Vermigli, Gessner etc.) as well as the letters sent to him during his six years in Heidelberg. These latter letters fill six volumes; University papers and sources documenting the efforts toward Union fill another ten. As sources of contemporary history, i.e. on the political and ecclesiastical, theological and literary issues affecting the years immediately after the Thirty Years' War, they represent a barely tapped mine of information.

- Number of titles: 3
- Number of fiche: 1,229
- List price EUR 12,290.-/ US\$ 16,591.-

Lavater Correspondence
Sixteenth-Century Pamphlets
Erasmus Online

See: *European Studies – Early Modern*

NEW COLLECTION 2006/2007

Conrad Gessner's Library

See: *Book History*

Digital Library of Classic Protestant Texts

Advisors: Prof. dr. Frank James, prof. dr. Alister McGrath and prof. dr. Herman J. Selderhuis

IDC Publishers is the exclusive distributor in continental Europe of Ad Fontes' *Digital Library of Classic Protestant Texts*. The *Digital Library of Classic Protestant Texts (CPT)* brings together hundreds of religious texts from the Reformation and post-Reformation eras into a single full-text, fully searchable database. No single library in the world holds all the titles in this collection; indeed, many of the works on the CPT bibliography have not been reprinted since the seventeenth century.

- Price available on request at sales@idc.nl

RELATED COLLECTION

Digital Library of
the Catholic Reformation

See: *Biblical & Religious Studies*
- *Roman Catholicism*

Huldrych Zwingli

Advisor: Prof. dr. Fritz Büsser

Works by and about Huldrych Zwingli (1484-1531), the Reformer of Zurich. This collection focuses on early editions relatively unknown to today's scholars.

- Number of titles: 140
- Number of fiche: 852
- List price EUR 5,751.-/ US\$ 7,668.-

REFORMED PROTESTANTISM - SOURCES OF THE 16TH AND 17TH CENTURIES

This major research series carries the story of Protestantism beyond its early years and provides the materials necessary for in-depth studies of Protestantism's progress and development from its origins through to the end of the seventeenth century.

- Number of titles: 1,645
- Number of fiche: 9,948
- List price EUR 67,149.-/ US\$ 89,532.-

Reformed Protestantism 2: France/Strasbourg

Advisors: Prof. dr. Richard Stauffer (†)
and prof. dr. Rodolphe Peter (†).
Forthcoming supplement edited by
prof. dr. Gerald Hobbs

Strasbourg

The Reformation preached by Luther quickly reached Alsace. At Strasbourg the movement for reform of the church rapidly grew in size thanks to the work of three talented theologians: Martin Bucer, Wolfgang Capiton and Caspar Hédion. The major works of Capiton and Hédion are not available in any critical editions and have therefore been made accessible for researchers through this collection. Also included are the principal works of reference for the Reformation at Strasbourg, such as the ones by Roehrich, Baum, Ficker, and Adam. Furthermore, the collection features works by Jean Labadie, Antoinette Bourignon and Pierre Poiret. These works are important keys for the understanding of the origins of Pietism and of certain mystical and para-ecclesiastical currents. A forthcoming supplement will feature, among others, the key Latin works of Martin Bucer.

France

In the seventeenth century France counted a number of theologians of renown, many of whom taught in the academies whose creation was allowed by the Edict of Nantes. The most famous of these was the Academy of Saumur. Of the Saumur professors this collection offers the works of Moïse Amyraut and Louis Cappel, a specialist in Old Testament criticism. It also contains the works of the biggest defenders of orthodoxy: Pierre Dumoulin and his successor Pierre Jurieu.

- Number of titles: 127
- Number of fiche: 1,309
- List price EUR 8,835.-/ US\$ 11,781.-
- Forthcoming supplement due Winter 2006/07 (c. 22 titles)

Reformed Protestantism 1: Switzerland/Geneva

Advisors: Prof. dr. Fritz Büsser
and prof. dr. Olivier Fatio

1a. Switzerland

This section provides access to works by Heinrich Bullinger, Theodor Bibliander, Rudolph Gwalther, Leo Jud, Ludwig Lavater, Conrad Pellican, Johann Wilhelm Stucki, Peter Martyr Vermigli, Huldrych Zwingli, Wolfgang Musculus, Johannes Oecolampadius, and other Reformers who played a decisive role in the development and dissemination of Reformed thought.

1b. Geneva

IDC has published the works of John Calvin in a separate collection. Therefore, this section on Geneva focuses on Calvin's predecessors and followers, including Guillaume Farel, Pierre Viret, Théodore de Bèze, Lambert Daneau, Simon Goulart, Benedict and François Turretini, and Bénédict Pictet.

- Number of titles: 640
- Number of fiche: 3,351
- List price EUR 22,619.-/ US\$ 30,159.-

Reformed Protestantism 3: The Netherlands and Germany

Advisors: Prof. dr. Willem Balke
and prof. dr. Willem van 't Spijker

During the second half of the sixteenth and the first half of the seventeenth centuries there was a close relationship between Reformed Protestantism in The Netherlands and Germany, partially due to the common link with the Geneva of Calvin but also because of political and social factors. Some of the refugee congregations gave rise to a theology and an ecclesiastical praxis with a reformed character which in turn nurtured a strong, richly multiform tradition. Authors who played an important role at the Synod of Dordt and in the Remonstrant and Counter-Remonstrant conflicts are widely represented, as are the traditions of Heidelberg, Herborn and Leiden.

- Number of titles: 269
- Number of fiche: 2,550
- List price EUR 17,212.-/ US\$ 22,950.-

Reformed Protestantism 4: England *Puritan Sources of the 16th and 17th Centuries*

Advisor: Prof. dr. Robert C. Walton (†)

This collection covers the period 1558-1595, which coincides with the greatest period of activity of the Elizabethan Puritan movement. The term "Puritan" was first used by the defenders of the Old Church, in order to attack the Anglican Settlement of 1558. During the sixteenth century, attempts to reform the Church of England were as much a political effort on the part of the parliament as they were a theological campaign. In the end the co-operation between the Church and the State smashed the movement by the mid-1590s.

- Number of titles: 80
- Number of fiche: 397
- List price EUR 2,679.-/ US\$ 3,573.-

Reformed Protestantism 5: East Friesland and North-Western Germany I

Advisor: Prof. dr. Wim Janse

Sources on the development of Reformed Protestantism in East Friesland and North-Western Germany in the sixteenth and seventeenth centuries. In the sixteenth century, the seaport town of Emden at the heart of East Friesland grew into the "mother church" of Dutch Calvinism, which was the driving force behind the Dutch Revolt. Concurrently, in neighbouring North-Western Germany the so-called "second Reformation" took place, that is, the calvinizing of Lutheran lands. From 1555 onwards, the Lutheran cities of Bremen and Hamburg became the scenes of sacramentarian controversies which had an impact far beyond their borders. They marked a critical phase in the transition of German left wing Lutherans to (a form of) Calvinism and in the consolidation processes of the Lutheran and Reformed confessions in North-Western Europe.

- Number of titles: 144
- Number of fiche: 879
- List price EUR 5,933.-/ US\$ 7,911.-

- MARC21 records available

Reformed Protestantism 5: East Friesland and North-Western Germany II

Advisor: Prof. dr. Wim Janse

This collection completes part 5 of IDC's series on Reformed Protestantism, offering a unique and at the same time exemplary vista of two centuries of Reformed Protestantism in its local lutheran and international Reformed contexts. It focuses on the cities in which early modern North German Reformed Protestantism was centered: Bremen and Emden. The collection presents a nearly exhaustive array of sources on their theologians and their works, correspondence and biographies, on the Bremen Academy, the confessionalization process, and the general and ecclesiastical historiography of the region. The titles in this collection were brought together from ten libraries.

- Number of titles: 385
- Number of fiche: 1,462
- List price EUR 9,868.-/ US\$ 13,158.-

- MARC21 records available

Heinrich Bullinger's Original Publications

Advisor: Prof. dr. Fritz Büsser

Heinrich Bullinger (1504-1575) has always been overshadowed by his predecessor Huldrych Zwingli and his Genevan counterpart Jean Calvin. Yet it was Bullinger who saved the Reformation in Zurich after Zwingli was killed. Bullinger published some 100 books in Latin and German, the most important of which were reprinted many times and translated into other languages before his death. Most of these books are included in this collection.

- Number of titles: 189
- Number of fiche: 661
- List price EUR 4,131.-/ US\$ 5,453.-

- MARC21 records available

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

Heinrich Bullinger: Secondary Sources, 1543-1940

Advisor: Prof. dr. Fritz Büsser

This selection of secondary sources on Heinrich Bullinger (1504-1575) comprises rare and in some cases virtually unobtainable materials printed between 1543 and 1940. Included are biographies, letters, church histories and polemical works by such figures as Josias Simmler, Maurits Albrecht Gooszen and Johannes Cochlaeus. They have been filmed from the rich holdings of the Zentralbibliothek Zurich and the Institute of Swiss Reformation History at the University of Zurich.

- Number of titles: 56
- Number of fiche: 373
- List price EUR 2,331.-/ US\$ 3,077.-

- MARC21 records available

Simler Manuscript Collection

Advisor: Prof. dr. Fritz Büsser

This collection of manuscripts and printed documents was assembled by Johann Jacob Simler (1716-1788), a Zurich scholar and official, and fifth-generation descendant of Reformation theologian Josias Simler. It provides a great variety of sources on medieval Zurich as well as on the Reformation and the history of the Reformed Church in Switzerland and Europe from the sixteenth to the eighteenth centuries. Another important feature of Simler's collection are the letters pertaining to the history of the English Reformation published by the Parker Society.

- Number of fiche: 1,909
- List price EUR 14,794.-/ US\$ 20,521.-

- Online finding aid will be available soon

The Works of John Calvin

Advisor: Prof. dr. Francis Higman

Of all the major Reformers, John Calvin (1509-1564) had the most far-reaching influence on the modern world. Calvin's Reformation was not simply a religious movement in the sense of an ecclesiastical reorganization or a doctrinal revision; it was something that touched all areas of life, which involved a profound reorientation of the life of the individual and of society in line with the teachings of the Gospel. The aim of this series is to present the complete works of Calvin in the original editions and in their original languages.

The collection is divided into three sections:

- Section 1. *The Institutio*
- Section 2. *Treatises*
- Section 3. *Commentaries, lessons and sermons*

- Number of titles: 75
 - Number of fiche: 358
 - List price EUR 2,774.-/ US\$ 3,848.-
- Anti-Calvin: The Catholic

RELATED COLLECTION

Response to Calvin's Writings in Sixteenth-Century France
See: Roman Catholicism

Dutch Pamphlets, 1486-1853:
The Knuttel Collection
Dutch Pamphlets, 1542-1853:
The Van Alphen Collection
See: European Studies - Early Modern

NEW COLLECTION 2006/2007

The Huguenots

Advisor: Prof. dr. Andrew Pettegree

This collection offers a comprehensive survey of the original writings of the French Huguenot authors, from the first stirrings of radical dissent in the 1530s through to the end of the century. The selection privileges first and foremost original writings of authors writing within France and for an exclusively French audience. Of special interest are the anonymous works that set the tone as the Huguenot movement emerged as an autonomous force during the early part of the 1560s. The titles have been selected from the University of St Andrews French Vernacular Book Project.

- Expected release: Winter 2006/2007
- Scope: approx. 139 titles
- Price available on request at sales@idc.nl

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

- MARC21 records will be available

Guy de Brès

Advisor: Dr. Emile M. Braekman

Guy de Brès (1522-1567), the faithful disciple of Martin Bucer and John Calvin, is widely regarded as the man who brought the Reformation to the Low Countries. This he achieved both through his personal activity in Belgium and in northern France, and through his influence, due above all to his *Confession de foy*, which remains to this day the symbolic book of several of the world's Reformed Churches.

- Number of titles: 30
- Number of fiche: 157
- List price EUR 1,059.-/ US\$ 1,413.-

The Anabaptist, Mennonite & Spiritualist Reformation

The Radical Reformation

Advisor: Prof. dr. Piet Visser

A comprehensive, thematically arranged and indexed collection of the primary sources on religious nonconformity in the Low Countries and in the German speaking regions during the sixteenth century. It includes works by Philips, Simons, Joris, Nicolaes, Luther, Melancthon, Bodenstein von Karlstadt, Hätzer, Hoffman, Hubmaier, Denck, Von Wörd, and many more.

- Number of titles: 775
- Number of fiche: 2,214
- List price EUR 17,158.-/ US\$ 23,800.-

The Reformation in Heidelberg I & II

Advisors:

Prof. dr. Richard A. Muller and
dr. Charles D. Gunnoe, Jr.

This collection has been gathered for the purpose of illuminating the intellectual and religious developments during the reigns of Ottheinrich (1556-1559) and Frederick III (1559-1576). Its primary goal is to present the complete works of the major Heidelberg figures (Bouquin, Erastus, Olevianus, Ursinus, Zanchi) as well as a sampling of the works of many secondary figures. Secondly, it illustrates the theological development of the Palatinate including the origins and reception of the Heidelberg Catechism. Here it ventures outside the strict bounds of Reformed Protestantism to include attacks on the Palatine confession by Lutheran scholars.

Part I

- Number of titles: 99
- Number of fiche: 200
- List price part I EUR 1,953.-/ US\$ 2,709.-

Part II

- Number of titles: 101
- Number of fiche: 524
- List price part II EUR 5,240.-/ US\$ 7,074.-

- MARC21 records available

NEW COLLECTION 2006

Irenical Theology: Heidelberg 1583-1622

Advisor: Prof. dr. Herman J. Selderhuis

During the sixteenth century, Heidelberg distinguished itself by the large number of foreign students studying there. One reason for Heidelberg's attractiveness was the combination of its humanistic training program and the irenical and ecumenical theology taught there by internationally recognized professors. Until now, the works of the Heidelberg theologians have received remarkably little attention. This collection is meant to facilitate further research in the theology of the sixteenth and early seventeenth centuries, as well as to the history of the early modern university. The titles have been brought together from 14 libraries.

- Release: April 2006
- Number of titles: c. 142
- Number of fiche: c. 535
- Price available on request at sales@idc.nl
- MARC21 records available

NEW COLLECTION 2006

Netherlands Reformed Church Archives, c. 1560-1810

The archives of the Netherlands Reformed Church in The Hague comprise and minutes, correspondence, books, lists, registers, manuscripts, psalm books, articles and accounts dating from approximately 1560 to 1800. These documents relate to the activities of the Netherlands Reformed Church, and, more generally, the history of the Reformation in the Netherlands and abroad. The archives also contain the minutes and deliberations of the Provincial Synods, and correspondence on the relations of the Reformed Church with churches in the Dutch East Indies, Ceylon, Pennsylvania, France, Germany, the Baltic countries, etc. Of particular interest are the sources on the crucial dispute between Remonstrants and Contra-Remonstrants leading to the Synod of Dordt in 1618-1619, and the documentation on the "States translation" of the Bible in the 1637.

- Number of titles: 106
- Number of fiche: 3,136
- List price EUR 16,464.-/ US\$ 21,168.-

The Italian Reformation

Advisor: Emidio Campi

One of the principles underlying this collection is to offer a synopsis of the diversity in which the Italian reformation manifested itself. Italy is not ordinarily regarded as a country deeply affected by the sixteenth-century Reformation. In older studies, especially German ones, we find several indications that the movement reached only the intellectuals and aristocrats in the cities. More detailed examination reveals, however, that it influenced the broadest possible range among the country's population. Also, the theological orientation of the Italian reformation was far more diverse than is generally assumed. There were Spiritualists, Reformists, Lutherans, Baptists, and heretics. The collection will be issued in two parts and will consist of approximately 266 titles.

- Expected release Part I: Summer 2006
- Scope part I: 154 titles from the *Fondo Guicciardini* at the Biblioteca Nazionale Centrale, Florence
- Price available on request at info@idc.nl
- MARC21 records will be available

The Waldenses

Polemic and Historiography of a Religious Minority between 1510 and 1712

Advisor: Dr. Albert de Lange

This collection features two hundred rare books and manuscripts concerning the Waldenses, many of which are the only copies known to have survived. It reveals how prominently the Waldenses figured in the debate over whether the Reformation churches were old or new. The titles have been brought together from 28 libraries in 7 countries.

- Number of titles: 200
- Number of fiche: 490
- List price EUR 7,227.-/ US\$ 9,800.-
- MARC21 records available

Waldensian Manuscripts at Trinity College, Dublin

The Waldensian manuscripts at Trinity College date from the fifteenth to the seventeenth century. They include poems, sermons and tracts, as well as a Waldensian Bible. Other documents deal with the examination and sentencing of Waldensian "heretics".

- Number of titles: 11
- Number of fiche: 67
- List price EUR 988.-/ US\$ 1,340.-
- MARC21 records available

The People Called Methodists

A Document History of the Methodist Church in Great Britain and Ireland

Advisor: Dr. Clive Field

This documentary history of the Methodist Church in Great Britain and Ireland provides primary sources and reference tools from 1738 to 1932 such as anti-Methodist publications, controversial pamphlets, local histories, Methodist magazines, and newspapers. In selecting both manuscript and printed sources for the project, priority has been given to sources of known scholarly interest and value which are difficult or impossible to obtain even in major research libraries.

- Number of titles: 558
- Number of fiche: 4,339
- List price EUR 29,288.-/ US\$ 39,051.-
- Including printed guide

Hymns of Spiritual and Social Revival in the Early United States

Advisors:

Fr. Raymond Van De Moortell,
dr. Brian Frykenberg
and Dawn Piscitello

This publication offers a careful selection of hymns, spirituals, chants etc. from the Nutter-Metcalf Hymnological Collection and the Special Collections at the Boston University School of Theology Library. While the early American imprints in these collections document the evolution of the modern English hymn, the nineteenth-century hymnals reflect the enormous changes that were taking place in the newly formed United States.

- Number of titles: 561
- Number of fiche: 2,181
- List price EUR 21,810.-/ US\$ 29,443.-

• MARC21 records available

More information or full title listings available at www.idc.nl

MISSIONARY ARCHIVES BY REGION

The value of missionary archives as a primary source for the study of a variety of scholarly disciplines continues to grow. Over the past 40 years, IDC has created an extremely rich and varied collection of major missionary archives from all over the world. These archives consist mainly of letters, journals and reports sent by missionaries to their home bases. IDC has organized its missionary archives according to area and subject specifications. These selections have significantly been enriched by making them accessible, via extensive indexes, by missionary name, and author and title of printed material.

Available are the following sections:

Missionary Archives: Africa

- Number of titles: 961
- Number of fiche: 21,053
- List price EUR 163,160.-/ US\$ 226,319.-

Missionary Archives: Asia

- Number of titles: 386
- Number of fiche: 24,662
- List price EUR 191,130.-/ US\$ 265,116.-

Missionary Archives: East Asia

More information available at: sales@idc.nl

Missionary Archives: Near and Middle East/North Africa

- Number of titles: 264
- Number of fiche: 3,275
- List price EUR 25,381.-/ US\$ 35,206.-

Missionary Archives: Pacific

- Number of titles: 158
- Number of fiche: 5,652
- List price EUR 43,803.-/ US\$ 60,759.-

Missionary Archives: the Americas and the Caribbean

- Number of titles: 90
- Number of fiche: 6,606
- List price EUR 51,196.-/ US\$ 71,014.-

Conference of British Missionary Societies Archives, 1912-1970 *School of Oriental and African Studies, London*

The Conference of Missionary Societies in Great Britain and Ireland, more commonly known as the Conference of British Missionary Societies (CBMS), was founded in 1912 as a direct result of the World Mission Conference held at Edinburgh, Scotland in 1910.

The archives of the CBMS are especially important for the study of how missionary organizations at home cooperated with their contacts overseas. It also provides material for studying the "image" presented of the Church's missionary obligation and activities over several decades.

- Number of fiche: 6,368
- List price EUR 49,352.-/ US\$ 68,456.-

More information or full title listings available at www.idc.nl

Council for World Mission Archives, 1795-1941

School of Oriental and African Studies, London

The special value of these archives lies in the wealth of unpublished historical source material pertaining to colonial countries in Africa, Asia, and South America. One of the rare treasures, for instance, is the collection of 115 original letters written by David Livingstone, together with copies of letters sent to him.

- Number of fiche: 23,348
- List price EUR 180,947.-/ US\$ 250,991.-
- Including printed guide

Council for World Mission Archives, 1941-1950

This collection includes approximately 1,900 files comprising Board and Committee Minutes, together with correspondence and reports relating to the London Missionary Society (LMS) missions in Southern and Central Africa, China, India, Madagascar and the Pacific. Regional files are divided into individual, subject and miscellaneous categories. Also included are files of the Commonwealth Missionary Society which merged with LMS in 1966.

- Number of fiche: 2,223
- List price EUR 17,228.-/ US\$ 23,897.-

United Society for Christian Literature Archives, 1799-1960

School of Oriental and African Studies, London

The United Society for Christian Literature was created in 1935 by the merger of the Religious Tract Society and the Christian Literature Society for India and Africa. It was joined in 1941/42 by the London and Scottish committees of the Christian Literature Society for China. The archives contain minutes, correspondence, annual reports, clippings, books, tracts, newsletters, leaflets, educational aids, periodicals, and printed matter relating to the activities in Britain, the British colonies, and continental Europe.

- Number of titles: 15
- Number of fiche: 3,656
- List price EUR 28,334.-/ US\$ 39,302.-

The Joint IMC/CBMS Missionary Archives, 1910-1945

School of Oriental and African Studies, London

The Joint Archives of the International Missionary Council and the Conference of British Missionary Societies relating to India and Africa cover the period from the World Missionary Conference held at Edinburgh in 1910 to 1945. From the specifically missionary point of view, they differ from the already well-known archives of individual societies in that they deal with co-operation, both nationally and internationally in, for example, study and action.

- Number of titles: 12
- Number of fiche: 2,517
- List price EUR 19,506.-/ US\$ 27,057.-

Methodist Missionary Society Archives, 1791-1948

School of Oriental and African Studies, London

Minutes, correspondence, reports, finance ledgers, journals, diaries, and papers relating chiefly to the activities of the Wesleyan Methodist Missionary Society (incorporating the Women's Work organization and the Primitive Methodist Missionary Society) in Africa, Asia, Australia, Europe, the Caribbean, and North America. The period covered is 1791-1948. Includes extensive material on Thomas Coke (1747-1814), founder of the Methodist missions and Wesley's right-hand man.

- Number of fiche: 24,405
- List price EUR 189,138.-/ US\$ 262,353.-

Presbyterian Church of England Foreign Missions Archives 1847-1950

School of Oriental and African Studies, London

When the Presbyterian Church of England was reconstituted as a Synod in 1843, the first steps taken included the formation of a Foreign Missions Committee and the sending out of the first missionary to China in 1847. Throughout its history all the missionary work was done under the authority of the Synod (later Assembly) of the Church, and its archives reflect the integral character of Church and Mission.

- Number of titles: 2
- Number of fiche: 2,813
- List price EUR 21,800.-/ US\$ 30,239.-

Programme to Combat Racism

Advisor: Baldwin Sjollema

The creation of the Programme to Combat Racism (PCR) marked a turning point in the World Council of Churches' (WCC) longstanding opposition to racism. Since its inception, the PCR has been one of the most controversial of the WCC's initiatives. The initial five-year programme concentrated on white racism in South Africa. With the end of apartheid in South Africa, the PCR shifted its attention to the struggle of indigenous peoples and the problem of land rights, as well as to the plight of racially and ethnically oppressed minorities around the world.

- Number of reels: 254
- List price EUR 25,146.-/ US\$ 32,258.-
- EAD finding aid available

World Council of Churches: General Correspondence

World Council of Churches, Geneva

Advisor: Pierre Beffa

The Library of the World Council of Churches keeps the archives of the History of the Ecumenical movement. This section of the archives is especially relevant as a source on Dr. Visser 't Hooft, General Secretary of the WCC until 1966. It also contains correspondence by Professor Alivisatos, Archbishop Athenagoras, Karl Barth, Bishop George Bell, John C. Bennett, Bishop Berggrav, Pastor Marc Boegner, Professor Bulgakoff, Archbishop Germanos, Professor Hendrick Kraemer, Bishop Hans Lilje, Reinhold Niebuhr, Martin Niemöller, J. Oldham, Denis de Rougemont, and Archbishop William Temple.

- Number of titles: 11
- Number of fiche: 1,491
- List price EUR 11,555.-/ US\$ 16,028.-
- EAD finding aid available at www.idc.nl
- Including printed guide

Dialogue with People of Living Faiths

Advisor: Dr. Hans Ucko

The desire of the World Council of Churches to open a dialogue with Hindus, Buddhists, Jews and Muslims resulted in the 1971 Dialogue with People of Living Faiths and Ideologies (DFI) program. This program supports interreligious multi-lateral and bi-lateral dialogue with partners of different faiths. This collection details the various meetings at which such dialogues were organized, such as the Christian-Muslim dialogue, the Christian-Hindu dialogue and the Christian-Buddhist dialogue.

- Scope: 95 boxes
- Number of reels: 83
- List price EUR 8,217.-/ US\$ 10,541.-
- EAD finding aid available at www.idc.nl

Paris Evangelical Missionary Society Archives 1822-1947

Département Evangélique Français d'Action Apostolique (DEFAP), Paris

The Paris Evangelical Missionary Society, the forerunner of DEFAP, was founded in 1822. It sent its first missionaries to Africa in the 1820s and remained active on that continent into the twentieth century. In the second half of the nineteenth century it extended its work to Oceania (Tahiti and New Caledonia). The collection includes the correspondence of such pioneers as Eugène Casalis, Adolphe Mabilie, and François Coillard.

- Number of titles: 8
- Number of fiche: 5,982
- List price EUR 46,360.-/ US\$ 64,306.-

International Missionary Council Archives, 1910-1961

World Council of Churches, Geneva

The International Missionary Council (IMC) emerged from the world missionary conference held at Edinburgh in 1910 and was officially established in 1921. It linked 14 interdenominational associations of missionary societies with some 16 field bodies and devoted itself to the study and resolution of such issues as missionary freedom, general and theological education, opium addiction, labour, slavery, racial discrimination, the church in rural and industrial society, home and family life, and, from very early on, the emerging ecumenical movement.

- Number of fiche: 7,036
- List price EUR 54,529.-/ US\$ 75,637.-
- EAD finding aid available at www.idc.nl

World War II Era Records of the World Council of Churches

Advisor: Pierre Beffa

A collection of documents from a section of the World Council of Churches Archives, dealing with Germany and fifteen other countries during the period 1932-1957. Documents include: newspapers, press clippings, press releases, telegrams, correspondence, minutes, manuscripts and personal notes. The bulk of the material relates to Germany and covers the issues and events of the War as well as the beginning years of the World Council of Churches. Correspondents include: Dietrich Bonhoeffer, Bishop Bell, H. Schönveld, Karl Barth, James McDonald, Georges Casalis, Adolf Freudenberg, Martin Niemöller, Bishop Dibelius, Gerhart Riegner, Marc Boegner, and Willem Aldolf Visser 't Hooft.

- Number of fiche: 799
- List price EUR 7,990.-/ US\$ 10,786.-
- EAD finding aid available at www.idc.nl
- Including printed guide

This collection was made possible with the generous support of the Kenneth Scott Latourette Fund, Yale Divinity School Library.

Yale University Divinity School *Finding Aids to Archives and Manuscripts Collections*

Finding aids to historical archival and manuscript collections held by the Divinity School of Yale University: personal and organizational papers, printed pamphlets, and ephemera related to various aspects of American religious history. Many collections document the Protestant missionary endeavor.

- Number of fiche: 35
- List price EUR 350.-/ US\$ 472.-

World Student Christian Federation Archives, 1895-1925

A Selection from the Archives at Yale Divinity School Library

Advisors: Martha Smalley and dr. Paul Stuehrenberg

The *World Student Christian Federation Archives 1895-1925* was created in 1895 to encourage and coordinate the work of existing national student Christian movements and to stimulate the formation of unified student movements in countries where they did not yet exist. This collection represents the Correspondence and History sections of the Archive including letters from John R. Mott, William Temple and W.A. Visser 't Hooft.

- Number of fiche: 2,138
- List price EUR 16,569.-/ US\$ 22,983.-
- EAD finding aid available

World Student Christian Federation Archives, Geneva, 1919-1956

A Selection from the Geneva Archives

Advisors: Martha Smalley and dr. Paul Stuehrenberg

This collection complements the World Student Christian Federation Archives 1895-1925, a selection from the WSCF archives at Yale Divinity School Library. An effort was made to select materials from the Geneva archives that would complement and extend the documentation in the Yale archives. The reports and letters included in this collection provide insight into the contexts and issues that informed the development of the Church in North and South America, continental Europe, Great Britain, Ireland, Asia, Australia, South Africa, and other areas. The structure and activities of the WSCF provide a unique opportunity for focused study of student religious life throughout the world.

- Number of reels: 208
- List price EUR 20,592.-/ US\$ 26,416.-
- EAD finding aid available at www.idc.nl

China and Protestant Missions

Harvard-Yenching Library, Harvard University

The collection contains mostly nineteenth-century books in Chinese, authored and published by Protestant missions in China. It includes many of the earliest Chinese-language periodicals, almanacs, catechisms, hymn books, prayer books, biographies, and dictionaries relating to Protestant missionary work in China, covering such subjects as the history of the Christian Church as well as Western history, geography, science, and technology in general.

- Number of titles: 708
- Number of fiche: 1,752
- List price EUR 13,578.-/ US\$ 18,834.-

Jerusalem and East Mission Archive 1842-1976

*Middle East Centre, St. Anthony's College,
Oxford*

The Jerusalem and East Mission Archives reflect British activities in the Middle East in the second half of the nineteenth and throughout the twentieth century in many fields. The archive is arranged as follows: Central organization, Jerusalem Bishopric, the Assyrian mission, the archdeaconry of Cyprus, the diocese of Egypt and Sudan, the archdeaconry and chaplaincies in the Gulf, the diocese of Iran, and papers relating to the Mission's work in Iraq, Jordan, North Africa, Syria, and Lebanon.

- Number of titles: 47
- Number of fiche: 2,571
- List price EUR 19,925.-/ US\$ 27,638.-

Missionary Travels

Travel accounts and travelogues dating from the sixteenth to nineteenth centuries. The collection includes missionary reports, accounts of pilgrimages, educational voyages, artisan's wanderings, concrete data and statistics, descriptions of resorts, spas, courts and curiosities, anecdotes and social commentaries. The literature documents European mentalities and the dynamics of intercultural encounters.

- Number of titles: 356
- Number of fiche: 3,097
- List price EUR 16,259.-/ US\$ 20,904.-

More information or full title listings available at www.idc.nl

Islam-Fiche

Readings from Islamic primary sources

Advisor: Prof. dr. William A. Graham
and prof dr. Marilyn R. Waldman (†)

Collection of reading selections, in English translation, from published and unpublished sources which reflect the chronological, geographical, and linguistic diversity of Islamic societies. Materials included range from pre-Islamic poetry, theology, philosophy, and science of the pre-modern empires to the history, politics, and literature of recent times.

- 205 text selections
- Number of fiche: 208
- List price
EUR 2,080.-/ US\$ 2,808.-

Arabic Manuscripts

See: Middle Eastern Studies - Arabic Manuscripts

Muslims in Russia

See: Slavic & Eurasian Studies - Eurasian Studies

Early Printed Korans

The Dissemination of the Koran in the West

Advisor: Prof. dr. Hartmut Bobzin
and prof. dr. August den Hollander

This collection demonstrates what impact the holy book of Islam achieved in Europe. Long before printing with movable type became common practice in the Islamic world in the early nineteenth century, korans were printed in Arabic type in several European cities. This collection comprises korans and koran translations in eight languages, including the only surviving copy of the first printed koran (Venice: Paganini, 1537/38). It is of interest to orientlists, theologians, philologists and book historians alike.

This collection is available in two separate installments. For more information, please contact sales@idc.nl.

- Number of titles: 62
- Number of fiche: 420
- List price EUR 7,245.-/ US\$ 10,080.-

- MARC21 records available

Book Sales Catalogues of the Dutch Republic, 1599-1800

General advisor:

Prof. dr. M. Keblusek

Initiated by B. van Selm (†)

Advisors: H.W. de Kooker

and Dr. K.J.S. Bostoen

The project aims at tracing and recording all surviving copies of all Dutch book sales catalogues printed before 1801, in order to microfilm one copy of each edition for publication on microfiche and, finally, to compile a bibliography with a census of all extant copies. At present, copies of c. 4,500 catalogues have been traced: c. 3,200 auction catalogues of private libraries and anonymous collections c. 1,150 wholesale and retail catalogues of printers, publishers and booksellers as well as some minor or peripheral categories (whether for an auction or not).

- 21 installments have already been issued
- Scope: c. 3,800 book sales catalogues
- Number of fiche: 5,750
- List price EUR 30,187.-/ US\$ 38,812.-

Dutch Occasional Poetry of the 16th through 18th Centuries *A genre rediscovered*

The genre of occasional poetry, verse written to celebrate milestones in the life of private citizens, was introduced into the young Dutch Republic in the late sixteenth century. Starting from Leyden academic circles, it rapidly gained popularity among large sections of Dutch society; a poem written on the occasion of a wedding or a funeral must have been a status symbol for the well-to-do citizen. Publication of these virtually unknown poems ensures their survival, but also their availability to scholars all over the world. This publication will constitute a firm base for many kinds of research, for historians, art historians, students of genealogy, musicologists, and students of book history.

- 4,888 editions of occasional poetry
- Number of fiche: 935
- List price EUR 7,246.-/ US\$ 10,051.-

Dutch Occasional Poetry catalogue on CD-ROM *Updated, 2nd version of catalogue on CD-ROM*

The microfiche edition is based on the Catalogue of Dutch Occasional Poems, compiled by Adèle Nieuweboer. This catalogue on CD-ROM offers full bibliographical descriptions of all items in the four collections, allowing for specific search and retrieval performances. Eighty additional descriptions of poems from the Royal Library are included on the 2nd updated version of this CD-ROM.

This CD-ROM is complimentary on the purchase of the complete microfiche collection, but can be ordered separately.

- Scope: Detailed records on all 6,700 editions
- List price EUR 150.-/ US\$ 199.-

Die Fruchtbringende Gesellschaft

Printed works, manuscripts and images from the German baroque

Advisor: James H. Spohrer

The material in this collection about Germany's first learned society (founded 1617) will bring the German Baroque period vividly to life for researchers. The great Baroque scholar Martin Bircher spent thirty years collecting the materials presented here. The collection includes a great many printed books, manuscripts, copperplate engravings, maps and other graphic materials. These items cover a wide range of subjects, including law, art, religion, theology, history, near eastern philology, geography, music, hagiography and mathematics.

- Scope: 685 books, 335 manuscripts, 313 copperplate engravings, 21 maps, and other graphic material
- Number of titles: 807
- Number of fiche: 3,857
- List price EUR 38,570.-/ US\$ 52,069.-

- MARC21 records available
- EAD finding aid available online at www.idc.nl

NEW COLLECTION 2006/2007

Conrad Gessner's Library

Advisor: Dr. Urs Leu

Conrad Gessner (1516-1565) has been referred to as the "father of bibliography", the "father of zoology", and the greatest naturalist of his times. This Swiss scholar, physician and polymath published the first bibliography of its kind, the *Bibliotheca Universalis*, an effort to create a complete catalogue of all Hebrew, Greek and Latin works published up to 1545, the year in which it appeared. Gessner, who authored over 70 books, was also a passionate book collector. His private library comprised roughly 500 titles pertaining to such various disciplines as medicine, natural sciences, philosophy, philology, and theology. Many of these books have been heavily annotated by their famous owner. A representative selection of a hundred such books is made available through this collection.

- Expected release: Winter 2006/2007
- Number of titles: c. 100
- Price available on request at sales@idc.nl

- MARC21 records available

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

Dutch Song-Books

Advisor: B. van Selm (†)

Dutch song books dating from the 16th and 17th centuries. Collection includes books ranging from simple, inexpensive publications to highly illustrated works. Collection based on the bibliography *Nederlandsche Liedboeken. Lijst der in Nederland tot het jaar 1800 uitgegeven liedboeken* samegesteld onder leiding van D.F. Scheurleer by D.F. Scheurleer. The majority of the books come from the collection held by the Royal Library in The Hague.

- Number of titles: 79
- Number of fiche: 258
- List price EUR 1,999.-/ US\$ 2,773.-

Ships of Fools

Advisor: Wim van Dongen

Seldom has a book belonging to the literature of Western Europe been as popular as *Narrenschiff* by Sebastian Brant. The numerous printings, new editions, and translations of this copiously illustrated book which appeared within the space of a few years unquestionably made this work a bestseller of Early Modern Europe. This collection contains 15 *Narrenschiff* tales by three authors, dating from 1498 to 1782.

- Number of titles: 15
- Number of fiche: 79
- List price EUR 612.-/ US\$ 849.-

Dances of Death

Advisor: Wim van Dongen

By the Dance of Death we understand literary and artistic representations of a procession or dance in which both the living and the dead take part. The dance invariably expresses some allegorical, moral, or satirical idea. This collection contains 35 titles from the Dance of Death genre.

- Number of titles: 35
- Number of fiche: 73
- List price EUR 565.-/ US\$ 784.-

French Philology

Advisor: Charles B. Osborn

Periodical titles concerning not only literature and linguistics, but also drama, folklore and the fine arts. The majority of these titles was published in France; those published in other Western countries are in some way related to French philology.

- Number of titles: 34
- Number of fiche: 9,801
- List price EUR 51,455.-/ US\$ 66,156.-

OTHER IDC COLLECTIONS ON BOOK HISTORY LISTED PER SECTION

ARTS

Emblem Books
Emblem Books with Songs and Music

ASIAN & PACIFIC STUDIES

Japanese Books in the British Library printed before 1700
Western Books on China published up to 1850

BIBLICAL AND RELIGIOUS STUDIES

Girolamo Savonarola, Religious and Political Reformer
Erasmus Online
Early Printed Bibles
Early Printed Korans
Philological Tools from the 16th Century

EUROPEAN STUDIES

Dutch Pamphlets, 1486-1853: The Knut-
tel Collection
Dutch Pamphlets, 1542-1853: The Van
Alphen Collection
French Revolutionary Pamphlets
Irish Pamphlets, c. 1700-1850
Sixteenth-Century Pamphlets

JEWISH STUDIES

Famous Manuscripts of the Ets Haim
Library
Hebrew and Judeo-Arabic Printing in
Baghdad
Hebrew Bibles
Spanish and Portuguese Printing in the
Northern Netherlands, 1584-1825

LATIN AMERICAN STUDIES

Early Printed Books on Religion from
Colonial Spanish America (1543/4-
c.1800)

MIDDLE EASTERN STUDIES

Arabic Manuscripts
Early Armenian Printing
Early Ottoman Printing: The Mütferrika
Press
Early Printed Books from Egypt at the
Great Exhibition, London 1851
Early Western Books, 1500-1599: The
Ottoman empire and the Mediterranean

SLAVIC & EURASIAN STUDIES

Archive of the Moscow Printing House
Book History in Russia
Early Printed Cyrillic Books

Economics

Agriculture

Serials and special collections

Agricultural serials: 69 titles

Special Collections:

- Dominican Republic: Adaptive Agricultural Research Project, 1981-1985
- The Philippines: The role of social anthropology/sociology in agricultural research, 1982-1986
- Sri Lanka: popular participation in planned development at village level, 1981-1985
- Bibliography of Agricultural Bibliographies, 1960-1977
- Number of fiche: 22,544
- List price EUR 118,356.-/ US\$ 152,172.-

British Statistical Blue books

Sources for colonial history

British blue book statistics series dating between 1821 and 1947 for 14 former colonies.

- Number of fiche: 5,789
- List price EUR 30,392.-/ US\$ 39,075.-

Census Reports

Reports from 46 countries

The majority of the reports are population census reports, but the collection also includes agricultural and industrial census reports among others.

- Number of fiche: 13,856
- Number of reels: 133
- List price EUR 90,034.-/ US\$ 115,473.-

DELSILIFE

An educational strategy to fight poverty

Research proposals; reports on regional seminars, consultative meetings, technical assistance visits; country reports and packages of training materials generated from the DELSILIFE Project. The project's goal was to develop an educational intervention system to improve the living conditions of the deprived rural population in Asia. The system was tested in Indonesia, Malaysia, The Philippines and Thailand.

- Number of fiche: 273
- List price EUR 2,115.-/ US\$ 2,934.-

Documents on Education Development

Documents such as research reports, conference papers, project reports, statistics etc., issued by local and national governmental bodies and NGO's on the development of education. Many of these publications concern locally produced material regarded as 'grey' literature and are very difficult to collect.

- Available per region.
- Number of fiche: 2,703
- List price EUR 18,245.-/ US\$ 24,327.-

Economic History Library

Card catalogue for the Economisch-Historische Bibliotheek in Amsterdam. The library is a part of the Vereniging het Nederlands Economisch-Historisch Archief (Netherlands Economic History Records Association) founded in The Hague in 1914. One of the aims of the association was to create and maintain a specialized scientific library in the field of economic history. The library catalogue also includes holdings of the Schuddebeurs Collection, comprising material pertaining to insurance and the Van Deventer Collection, works on tailoring and the history of clothing.

- Catalogue containing more than 60,000 items.
- Number of fiche: 101
- List price EUR 681.-/ US\$ 909.-

Everyday Stalinism

Russian and Soviet Statistics

Banking and Finance in Russia

Census Reports of Russia and the Soviet Union

Official Statistics of 12 Countries of the CIS

Regional Statistical Handbooks in the USSR

Zemstvo Statistics

See: Slavic & Eurasian Studies

National Development Plans

Social and economic development plans

The largest and most complete file of recent national development plans in existence (available by region). Reports come from a variety of collections including:

- The Institute of Development Studies Library, Brighton
- The London University School of Oriental and African Studies
- The International Labour Office, Geneva
- The World Bank, Washington DC
- U.N.O. New York and Geneva, The Pan American Union in Washington D.C.
- The Dag Hammarskjöld Library, U.N.O.
- The Inter-American Development Bank Library, Washington D.C.

- Available per region.
- Number of titles: 2,735
- Number of fiche: 13,065
- List price EUR 81,656.-/ US\$ 107,786.-

National Statistical Reports

The largest and most complete file of recent national statistical reports in existence. Government economic statistical reports from a variety of collections including the Institute of Development Studies Library, Brighton, the London University School of Oriental and African Studies Library, the Overseas Development Administration in London, The British Library of Political and Economic Science in London, the World Bank in Washington D.C. and libraries in Moscow (Goskomstat, INION, State Historical Library) and St. Petersburg (BAN).

- Available per region.
- Number of fiche: 32,767
- List price EUR 172,026.-/ US\$ 221,177.-

IFDA, the Third System

Project Papers

Building blocks for alternative development strategies

Complete set of International Foundation for Development Alternatives (IFDA) Dossiers from January 1978 to August 1987 and a set of 347 supporting and background papers discussing new international development strategies and international cooperation.

- Number of titles: 5
- Number of fiche: 282
- List price EUR 1,480.-/ US\$ 1,903.-

New International Order

Documentation service on microfiche: a cooperative RIO/ IDC project

The RIO Project (Reviewing the International Order) was established by the United Nations to define steps to be taken to achieve a world in which "a life of dignity and well-being becomes an inalienable birthright". Coordinated by Prof. Jan Tinbergen, the project reflects the collective thinking of some 20 specialists from all over the world and covers 10 main subjects. Criteria for selection of documents are non-availability through traditional publishing channels and innovative treatment of the subject in relation to the New International Order.

- Documentation from the period between 1975 and 1979
- 233 documents
- Number of titles: 4
- Number of fiche: 340
- List price EUR 2,635.-/ US\$ 3,655.-

Middle East/North Africa Development Documents

Advisor: D. Hopwood

Titles originally published in the 1950's, 60's, 70's. The collection consists of social and economic reference materials for the Middle East and North Africa.

- Number of titles: 647
- Number of fiche: 2,729
- List price EUR 18,420.-/ US\$ 24,561.-

Statistics on China *An addition to IDC Publishers' series on Economics / Social Sciences*

Figures from census information on economical development, commerce and trade. Information derives from both Nationalist and Communist China. Especially noteworthy are the considerable ranges of data on various 'Treaty Ports' and their provinces, including the major ports of Harbin, Nanking and Shanghai. In many cases, the data span several decades, thus providing rare insights into trade, navigation, industries, and population development.

- Number of titles: 18
- Number of fiche: 1,441
- List price EUR 7,565.-/ US\$ 9,726.-

Nigerian Labour Studies

Advisor: Peter Waterman

The materials span a 20-year period and include documents on the Nigerian Ports Authority on the Association of Nigerian Dock Labour Contractors, and on the company of W.H. Biney. The Nigerian Trade Union Tribunal of 1976 contains the word-by-word proceedings of a public inquiry concerned with industrial relations, union structure, financing, leadership, and international relations. <I>Wage Labour Relations in Nigera</I>, the first complete report on a five-year research project (over 600 pages), combines a review of Nigerian labour relations and a detailed case study; the former being analyzed separately and within an original Marxist framework.

- Number of fiche: 397
- List price EUR 3,076.-/ US\$ 4,267.-

Rural and Regional Development *Development plans, programmes, and projects*

This collection is composed primarily of official and semi-official material, published or unpublished issued by governmental agencies on the local and national levels, international and private voluntary organizations and academic institutions. It includes documents such as applications for financing, project appraisals, plans, work programmes and evaluations. These documents, which constitute basic tools for development planners, rarely come under bibliographic control nor can they be readily acquired through conventional commercial channels.

- Available per region.
- Number of fiche: 2,410
- List price EUR 16,267.-/ US\$ 21,690.-

Sound Toll Registers, 1497-1857 *State Archives Filming Centre, Viborg, Denmark*

The Sound has been one of the busiest waterways in the world. Ships from many nations and trading cities made more than a million and a half passages through the Sound from the late fifteenth to the nineteenth century, leaving information on their cargoes in the Toll records. Most of these registers are still extant and are remarkable for their length and detail (more than 700 volumes). This collection is now available for research and is of incomparable importance for the history of trade and shipping and more generally for the economic history of western, northern and eastern Europe.

- Scope: More than 700 volumes
- Number of reels: 377
- Price available on request at sales@idc.nl

Author Index of Byzantine Studies I & II

Advisor:

Jelisaveta Stanojevich Allen

A cumulative index of all annotated bibliographical entries published in the journal *Byzantinischen Zeitschrift*, 1892-1991 as well as from other sources such as Karl Krumbacher's *Geschichte der Byzantinischen Literatur*.

- Number of fiche: 267
- List price EUR 3,938.-/ US\$ 5,340.-

Literature in Various Byzantine Disciplines 1892-1982

Advisor:

Jelisaveta Stanojevich Allen

Classified, cumulative bibliographies on the subjects of Byzantine heraldry, sigillography and numismatics. The bibliographies are derived from annotated bibliographies, articles and a number of book reviews published in the *Byzantinische Zeitschrift* between 1892 and 1982. Material assembled includes 9,269 bibliographic entries.

- Number of fiche: 12
- List price EUR 207.-/ US\$ 288.-

Dutch Pamphlets, 1486-1853: The Knuttel Collection

Pamphlets printed between 1486 and 1853 from the Knuttel Collection at the Royal Library, The Hague. These pamphlets range from political apologies and manifestoes to tracts for and against predestination in theology. Battles, sieges, treaties, riots and political assassinations form the subject matter of many pamphlets. Some include commentary on domestic issues but political events outside the Lowlands are also chronicled.

- Scope: 29,685 pamphlets
- Number of fiche: 10,398
- List price EUR 70,186.-/ US\$ 93,582.-

Dutch Pamphlets, 1542-1853: The Van Alphen Collection

This collection held by Groningen University Library contains pamphlets which range from political apologies and manifestoes to tracts for and against predestination in theology. Among them are a lot of funeral sermons and lectures. Battles, sieges, treaties, riots and political assassinations form the subject matter of many pamphlets. Most of the pamphlets are published in the Netherlands, but the collection also includes pamphlets from Germany, Belgium and France.

- Scope: 2,779 pamphlets
- Number of fiche: 1,441
- List price EUR 11,167.-/ US\$ 15,490.-

Early Western Books, 1500-1599 - The Ottoman empire and the Mediterranean

See: *Middle Eastern Studies - Ottoman History*

Dutch Occasional Poetry of the 16th through 18th Centuries Dutch Occasional Poetry catalog on CD-ROM

See: *Book History*

Spanish and Portuguese Printing in the Northern Netherlands, 1584-1825

See: *Jewish Studies*

NEW INSTALLMENT

Sixteenth-Century Pamphlets

Flugschriften des 16. Jahrhunderts

Advisor: Dr. Hans-Joachim Köhler

The *Flugschriften* series is published in two parts:

Part 1 (1501-1530) consists of 5,000 pamphlets printed in the Holy Roman Empire. They are primarily concerned with the early Reformation movement and its propaganda, with the Peasants' War, the threat presented by the expansion of the Turks and with the various conflicts among the Western European countries.

Part 2 (1531-1600) currently contains ca. 4,650 pamphlets and is supplemented on an annual basis. This part deals with a broad spectrum of themes: the political and military conflicts in Europe such as the Turkish wars, the revolt of the Netherlands, the persecution of French protestants, the status of Calvinists and Zwinglians in the Holy Roman Empire, the Council of Trent, the Anabaptist Kingdom of Münster, the Schmalkaldic War and the Interim, propaganda against the papacy and the Jesuits, intra-Protestant theological quarrels, the building of confessional networks, witch-hunting, anti-Jewish polemics and more.

- Part 1 & 2
- Number of fiche: 4,814
- List price EUR 37,309.-/ US\$ 51,751.-

- New installment: no. 15
- Number of fiche: 190
- List price EUR 1,473.-/ US\$ 2,043.-

Philosophy and the Liberal Arts in the Early Modern Period

The Universe of Learning

Advisor:

Prof. Joseph S. Freedman

IDC Publishers makes accessible a wide range of rare materials pertaining to the history of arts, education, philosophy and the sciences which previously have not been available as one collection. The collection is divided into fifty sections that reflect both the wide scope and overall unity of the subject matter within Philosophy and the Liberal Arts during the Early Modern Period.

IDC Publishers intends to publish one installment per year. If you take a standing order, new titles will be sent automatically at an attractive discount. It is also possible to place a standing order for main sections.

- Number of titles: 669
- Number of fiche: 2,592
- List price EUR 28,677.-/ US\$ 39,528.-

- MARC21 records available

Irish Pamphlets, c. 1700-1850

The Catholic University of America, Washington, D.C.

Collection of pamphlets documenting the range of popular literature during the early stages of Ireland's Campaign for Parliamentary Reform and the first appearance of the Catholic Question. In addition to sources on the Catholic Question, the collection, by way of personal correspondence, parliamentary proceedings, journalistic and committee reports and creative writing, provides insight into issues such as the connection between the Volunteer movement and the struggle for Catholic emancipation; the significance of land policy and structure in rural Ireland; and the influence of nutritional and educational guidelines stipulated by various societies upon the lifestyles of the Irish poor.

- Number of fiche: 1,070
- List price EUR 7,222.-/ US\$ 9,630.-

Ethics in the Early Modern Period

- Number of titles: 40
- Number of fiche: 139
- List price EUR 1,529.-/ US\$ 2,119.-
- MARC21 records available

Logic in the Early Modern Period

- Number of titles: 124
- Number of fiche: 401
- List price EUR 4,411.-/ US\$ 6,115.-
- MARC21 records available

ONLINE

Erasmus Online (freely accessible)

www.erasmus.org

With an introduction by
Hans Trapman

Erasmus Online has been developed by IDC Publishers for the Erasmus Center for Early Modern Studies in Rotterdam, the Netherlands. Erasmus Online includes:

- Bibliographic descriptions of more than 5,000 rare editions written or edited by Desiderius Erasmus, as well as early translations of his works
- References to major bibliographies (e.g. Bibliotheca Belgica, Proctor, Nijhoff-Kronenberg)
- Over 500 library locations
- Images of some 2,000 title pages
- Various search indexes, including place of publication, printer, editor, and library

All this makes Erasmus Online a valuable tool not only for book historians, historians, and theologians, but for booksellers and auctioneers as well.

Humanism in 16th-Century Zürich *Sources of the 15th and 16th Centuries*

Advisor: Prof. dr. Fritz Büsser

In the sixteenth century the Zurich "Prophezei" School, a theological academy that had emerged from the Grossmünster School (the "Schola Tigurina Carolina") attracted many outstanding teachers of European stature. In this period the Zurich libraries began to collect works by contemporary humanists. This collection offers a representative cross-section from the holdings of these libraries. It includes collected works, correspondence, classics, individual texts, etc. by all the main figures. Most of the editions (where possible, first editions) date from the fifteenth and sixteenth centuries. Among the authors Italy, as the motherland of humanism, is the country most conspicuously represented (Bembo, Pico della Mirandola, Valla), followed by England (Linacre, More), the Netherlands (Vesalius), France (Bovillus, Budaeus, Postel, Ramus, Faber Stapulensis), Spain (Vives), Vienna (Regiomontanus), Germany (Agricola, Reuchlin), and the Swiss Confederation (Glareanus, Vadianus).

- Number of titles: 250
- Number of fiche: 1,133
- List price EUR 7,647.-/ US\$ 10,197.-

Lavater Correspondence

Letters to and from Johann Caspar Lavater (1741-1801)

Advisor: Prof. dr. Christoph Eggenberger

Co-editor: Marlis Stähli

Johann Caspar Lavater was active in a century that witnessed Enlightenment, Pietism, French Revolution and Restauration. This avid communicator was a representative of an era in which the letter became unique as a means of both research and communication. In their semi-public form, letters acquired a new function: the development of ideas. Through his correspondence Lavater became known to almost all leading personalities of eighteenth-century Europe, including Goethe, Wieland and Rousseau. The more than 21,000 letters in Lavater's estate in the Zentralbibliothek Zürich display the enormous thematic variety produced during a remarkable forty years of correspondence. This correspondence is a rich source for researchers in the fields of theology, history, German literature, and arts.

- Scope: 9,121 letters from Lavater
12,302 letters to Lavater
1,850 correspondents
- Number of fiche: 1,843
- List price EUR 16,126.-/ US\$ 22,576.-
- EAD finding aid available

SOURCES ON THE FRENCH REVOLUTION

French Revolution

Collection de Documents inédits sur l'Histoire économique de la Révolution française. Paris, 1906-1952
Collection de Documents relatifs à l'Histoire de Paris pendant la Révolution française. Paris, 1883-1923

Printed documents concerning France and its capital on the eve of the revolution of 1789 and during the revolution's course. The core of the first collection is formed by the *cahiers de doléances*, the list of grievances prepared by the local districts throughout France for the meeting of the Estates General in 1789. The second collection, commissioned in the 1880's to mark the centennial of the revolution, includes documents on the history of the Jacobin Club and on various organs of the counterrevolution.

- Number of fiche: 1,820
- List price EUR 9,555.-/ US\$ 12,285.-

French Revolutionary Opinions

The Trial of King Louis XVI, 1792-1793

Advisor: Erich Pelzer

The arraignment of the king was essentially a political act. It resulted in completely opposite evaluations by both contemporary and later observers. The present collection presents the entire corpus of all public interventions by representatives in the National Convention during the trial from November 1792 to January 1793. A six-volume compilation of speeches and interventions during the trial constitutes the nucleus of the collection. It contains some 300 original writings which originally appeared separately.

- Number of titles: 7
- Number of fiche: 176
- List price EUR 2,200.-/ US\$ 3,036.-

- MARC21 records available
- Including printed guide

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

French Revolutionary Pamphlets
Usteri collection

Advisor: Erich Pelzer

Collected by Paulus Usteri, these pamphlets are mostly original (in French), published between 1788 and 1796. There are also a few manuscripts published at earlier or later dates (up to 1798). Revolutionary manuscripts in German, which mainly originated from Strasbourg form a small but significant part of the collection. Collection subjects include: political pamphlet literature of the French Pre-revolution, the 'cahiers de doléances', convocations of the Estates-General, events in Paris and the provinces, the National Assembly, constitutional debates, the civil constitution of the Clergy, foreign policy, fiscal reform, the sale of the 'biens nationaux', organization of the army, debates on colonialism and slavery, the counter-revolution, the trial of Louis XVI, the National Convention and the Directory.

- Approximately 6,500 pamphlets.
- Number of fiche: 2,062
- List price EUR 13,918.-/ US\$ 18,558.-

French Revolutionary Periodicals

Advisor: Erich Pelzer

IDC is making available a very precious and rare collection of 31 periodicals from the time of the French Revolution held in the Zentralbibliothek in Zürich. The collection constitutes the most important journals from the revolutionary centre in Paris. They cover the whole range of political and ideological positions of different factions throughout the revolutionary decade.

This collection formed part of the private library of Paul Usteri, a Swiss enthusiast of the Revolution, who had also been an editor for a brief time after the Jacobin dictatorship.

- Number of titles: 31
- Number of fiche: 976
- List price EUR 5,124.-/ US\$ 6,588.-

- MARC21 records available

Travels

Advisor: Dr. Wolfgang Griep

Travel accounts and travelogues dating from the 16th to 19th centuries. The collection includes reports of expeditions and scientific treatises, emissary, missionary, mercantile and military reports; accounts of pilgrimages, educational voyages, artisan's wanderings, concrete data and statistics, descriptions of resorts, spas, courts and curiosities, anecdotes and social commentaries.

- Number of titles: 1,246
- Number of fiche: 31,279
- List price EUR 164,214.-/ US\$ 211,133.-

Sorbian Publications, 1693-1853
See: *Slavic & Eurasian Studies - Literature/ Linguistics*

Eighteenth Century Russian Studies
See: *Slavic & Eurasian Studies - History*

Sound Toll Registers, 1497-1857
See: *Economics*

Austrian Habsburg History

Printed sources, 16th-19th centuries

The collection contains 72 titles, consisting of documents collected and printed mostly in the 19th century, including: correspondence and memoirs of such figures as Emperors Maria Theresa, Joseph II and Leopold II, and ministers and military figures such as Wallenstein, Von Gentz, and Radetsky; also collections of treaties and documents from military archives concerning many wars, from the Thirty Years War (1618-1648) through the campaigns of Napoleon culminating in the Congress of Vienna (1815).

- Number of titles: 72
- Number of fiche: 1,017
- List price EUR 5,339.-/ US\$ 6,864.-

Archive of former Kaiser Wilhelm II of Germany, 1918-1941

The archive of the Kaiser held by the Utrecht Archive (former Provincial State Archives in Utrecht) mostly covers the period of his residence in the Netherlands from 1918 to 1941. It contains a wealth of correspondence (incoming letters and copies of replies or letters sent) with members of the imperial family, other royal and noble families, political, cultural and religious figures in Germany and elsewhere, military and paramilitary organizations, civil organizations, and others; guestbooks, registers, menu books for Huis Doorn; documents relating to the Kaiser's many activities; to his properties and revenues; and to the running of his household. In addition there are documents dating from before 1918 to which the Kaiser was particularly attached and his personal collection of maps of military operations in the First World War and other conflicts, many with annotations.

- Number of fiche: 3,776
- List price EUR 29,264.-/ US\$ 40,592.-

Hermann / Londoner Zeitung, 1859-1914

A publication of the German 1848 exiles in England

A unique and rare source, documenting the political development of the revolutionary exiles in London during the pivotal years from 1859 to 1871. This source provides rare insights into the colourful social and cultural life of the German community in Victorian England. Founded (and initially also edited) by Gottfried Kinkel Hermann was financed with funds from the "revolutionary loan", a fund for propaganda purposes raised in 1852, mainly from German immigrants and refugees in the United States.

- Number of reels: 64
- List price EUR 7,360.-/ US\$ 9,408.-

Freemasonry

Early sources, 1717-1870, from the Grand Lodge Library in The Hague

Advisor: Margaret C. Jacob

The collection documents the history and literature of European Freemasonry in the period from its official founding until the Paris commune of 1870. The Kloss collection, which contains the private library of the 19th century German Freemason and masonic scholar, Georg Kloss, forms the nucleus of the collection.

- Number of titles: 651
- Number of fiche: 2,345
- List price EUR 15,828.-/ US\$ 21,105.-

RELATED COLLECTION

Freemasonry in Russia

See: *Slavic & Eurasian Studies- History*

Freemasonry and Antimasonry

Sources from the Université catholique de Louvain, Belgium. 'Fonds Valentin Brifaut'

Advisor: Dr. Margaret C. Jacob

The last years have witnessed an increasing scholarly interest in the history of Freemasonry. This publication of more than two hundred titles on both Freemasonry and Antimasonry, largely drawn from the period after 1850, enables researchers and students to enrich their understanding of these movements. Included are controversial and apologetic works, works on the history, symbolism, rituals and religious aspects of Freemasonry, works on the constitutions, laws and lodges of the Freemasons, and works on the role of women in Freemasonry.

- Number of titles: 208
- Number of fiche: 725
- List price EUR 5,618.-/ US\$ 7,793.-

- MARC21 records available

Archive of Rudolf Rocker, 1894-1958

In 1960 the International Institute of Social History was given the first part of Rudolf Rocker's archive by his son Fermin. Additions followed in 1961, 1964, 1972 and later years. Among other things, the archive contains correspondence between Rocker and his wife Milly Witkop-Rocker, written during his internment in England 1914-1918, and extensive correspondence with leading figures in the international anarchist and anarchosyndicalist movements, such as: Angelica Balabanoff, Alexander Berkman, Armando Borghi, Ugo Fedeli, Mollie, Fléchine-Steimer, Emma Goldman, Joseph Ishill, Albert de Jong, Arthur Müller Lehning, Jay and Jeanne Levey, Max Metzkow, Siegfried Nacht (Stephen Naft), Max Nettelau, Franz and Alexander Pfemfert, Helmut Rüdiger, Alfred Sanftleben, Diego Abad de Santillán, Augustin Souchy, Wilhelm Werner, Boris Yelensky and many others.

Further there are manuscripts of his memoirs, of Nationalism and Culture and Anarcho-syndicalism and many other manuscripts, as well as manuscripts and correspondence of third parties.

- Number of fiche: 464
- Price available on request at sales@idc.nl

Inventories and Guides to Diplomatic Archives

France/The Netherlands

1. France - Ministry of Foreign Affairs, Paris;
2. The Netherlands - Ministry of Foreign Affairs, The Hague.

- Number of titles: 8
- Number of fiche: 191
- List price EUR 1,480.-/ US\$ 2,053.-

Les Tracts de Mai 1968

Paris May '68

Documents generated by the "May '68" movement in Paris, reproduced in primitive form and distributed on the streets and in the schools, offices and factories of Paris and the provinces. The leaflets were collected during the movement by the Bibliothèque Nationale.

- Over 10,000 documents
- Number of fiche: 391
- List price EUR 3,910.-/ US\$ 5,278.-

Itinerario

The study of European expansion overseas - the history of how Western European norms and technology came to prevail throughout the world - has since the last war become a major field for not only historians but also anthropologists, archaeologists, and sociologists. Yet until Itinerario was founded, there was no serial publication devoted to the analysis and interpretation of the subject. Most back issues are out of print: IDC has made available volumes 1975-1987 including the index.

- Number of fiche: 60
- List price EUR 315.-/ US\$ 405.-

Bund Archive

Classical Library for Bulgarian Studies, 1823-1878

Comintern Archives: Congresses and Plenums

Gulag Press

Peter the Great and his time

Poalei Zion Archive

Polish Independent Publications, 1976+

Prague Spring '68

See: *Slavic and Eurasian Studies*

Subject Catalog of Spanish Language and Literature (SCYLLA)

The subject catalog of the Spanish library of the University of Amsterdam. The library covers the subjects of linguistics and literature, as well as the history and culture of Spain and, to a lesser extent, Spanish America. The catalog includes descriptions of books, as well as articles from books and anthologies (such as conference proceedings and memorial volumes). Entries refer to works published primarily between 1960 and 1995, but include some as early as the 1930's and 1940's. Journals referred to are from Spain, a few other European countries, North America and South America.

- Number of fiche: 28
- List price EUR 413.-/ US\$ 560.-

The British Archives of the International Brigades in Spain, 1936-1939

The International Brigades of volunteers, who set out to halt the advance of fascism during the Civil War in Spain, have become a legend. Contemporary source material documenting this event in depth is difficult to locate. The archive maintained at the Marx Memorial Library, however, contains a wealth of unpublished and authoritative correspondence, together with official and clandestine reports, newspaper despatches, pamphlets, propaganda and journals, making it a uniquely comprehensive source. Over 1,000 previously unpublished photographs show Brigade members from many nations, and document their experiences. The archive provides a wealth of material for students of politics, sociology and history of this critical period of the twentieth century.

- Approx. 25,000 document pages
- Number of fiche: 390
- List price EUR 2,047.-/ US\$ 2,632.-

Dutch Underground Press, 1940-1945

Dutch underground newspapers published between 1940 and 1945

The material ranges from primitively handwritten or typed sheets (calling for opposition to the Nazis or containing simple daily news items) to professionally edited and printed papers with political articles and views as well as pieces on national socialism, measures imposed by the enemy and during the later years of the war, expectations and concepts related to the construction of a "new democracy" in a liberated country, as well as to military and political developments throughout the world. This IDC collection is the most complete one available: as such, it is a marvelous tribute to all those who bravely risked their lives for both the freedom of their nation and the freedom of the press.

- Scope: c. 1,300 newspapers
- Number of fiche: 1,839
- List price EUR 12,413.-/ US\$ 16,551.-

RELATED COLLECTIONS

Nazi Propaganda Literature

See: *Jewish Studies*

The Hague, 1940-1945

Photographs taken by Dutch photographer Menno Huizinga (1907-1947)

Huizinga documented the violence of World War 2 as it came to The Hague. Subjects include bombardments, evacuations, scenes depicting hunger and other subjects.

- Approx. 400 photographs
- Number of fiche: 19
- List price EUR 166.-/ US\$ 232.-

Geology

Geology, palaeobotany, palaeozoology, and mineralogy

Many of the monographs were published by the Palaeontographical Society in London and the authors include Richard Owen, H. Milne Edwards, E. Forbes and Roy Lankester. The collection also includes monographs from the U.S. Geological Survey of 1890-1929.

- Number of titles: 395
- Number of fiche: 32,767
- List price EUR 172,026.-/ US\$ 221,177.-

Kurt Gödel Papers on microfilm

"He is considered to be one of the greatest contributors to the field of Logic in the last century."

IDC Publishers is pleased to announce that the *Institute for Advanced Study, Princeton, New Jersey*, has selected IDC as its exclusive partner for distributing the papers of *Kurt Gödel (1906-1978)*. The Gödel Papers on microfilm constitute a careful selection of material on 38 microfilm reels.

- Number of reels: 38
- List price EUR 4,370.-/ US\$ 5,586.-

Academies of Science publications

In the eighteenth and nineteenth centuries the publications of such academies held the same place as specialized scholarly and scientific journals do today. Many of the ideas and inventions of the great scholars of those days were first published in the *Transactions or Memoirs of an Academy of Science*. Such publications are not only a fundamental source for the history of science, but also a goldmine for researchers in many other fields.

- Number of titles: 71
- Number of fiche: 32,767
- List price EUR 172,026.-/ US\$ 221,177.-

Conrad Gessner

Opera Omnia

This collection contains all first editions of the Swiss scholar and polymath Conrad Gessner (1516-1565). Also included are some relevant later editions or editions that were published posthumously from Gessner's notes. Furthermore, the collection provides access to Gessner's contributions to works by other authors, such as prefaces, commentaries, bibliographies and indexes. Gessner's published correspondence and some rare secondary sources about him are included as well.

- Number of titles: 77
- Number of fiche: 383
- List price EUR 2,585.-/ US\$ 3,447.-

RELATED NEW COLLECTION 2006/2007

Conrad Gessner's Library

See: Book History

Smith, J.E., Herbarium

Fielding-Druce Herbarium. Department of Plant Sciences, Oxford University. Oxford.

This herbarium includes approximately 600 type specimens described in the *Flora Graeca* of J. Sibthorp and J.E. Smith (1806-1840). The collection, which was the first to record and preserve the richness and diversity of the flora of Greece and the rest of the eastern Mediterranean region, forms an important basis for modern taxonomic investigation.

- Scope: Nearly 2,500 specimens.
- Number of fiche: 1,016
- List price EUR 7,874.-/ US\$ 10,922.-

Zoology

Serial and monograph titles on the subject of natural history including zoology, vertebrates (birds, amphibians, fishes, mammals, reptiles), invertebrates (insects, molluscs), and spiders. Works published in the 16th - 20th centuries. Authors include Linnaeus, Fabricius, Lamarck, Darwin and J.Gould. Also includes historical first-hand accounts of scientific expeditions.

- Number of titles: 2,050
- Price available on request at sales@idc.nl

MEDICAL HISTORY

The Library of Medical History

Advisor: K.S. Grooss

Publications from the 15th-20th centuries in the field of medicine. Most of the originals are housed in the library of the Museum Boerhaave in Leiden. The selection is based on Garrison and Morton's *Medical Bibliography*°. This collection includes 24 titles authored or co-authored by H. Boerhaave.

- Number of titles: 413
- Number of fiche: 18,895
- List price EUR 99,198.-/ US\$ 127,541.-

Medical Instrument Catalogues

This collection comprises 694 sales catalogues of medical instrument makers who have advertised in printed matter since the 18th century.

- Number of fiche: 2,146
- List price EUR 16,631.-/ US\$ 23,069.-

Linnaeus, C. (1707-1778), Correspondence

Over 3,000 letters on natural history and medicine received by Carl Linnaeus between 1728 and 1783. The collection provides a survey of the state of Natural History in his time. The letters written by Linnaeus convey the same artless charm as his travel books, which makes him a pleasure to read, quite apart from the special interest of their contents.

- Number of fiche: 443
- List price EUR 2,325.-/ US\$ 2,990.-

Orchid Pollen/Pollinaria Photographs *The United States National Museum Scanning Electron Microscope Laboratory*

This series was photographed under the direction of Pamela Burns-Balogh and Harold Robinson. The majority of the pollen material was collected from the anther of fresh flowers, air-dried, coated with gold-palladium, and viewed with a Cambridge Mark IIA Stereoscan microscope. The pollinaria were collected in the USA, Mexico, Panama, Central and South America, Europe, Canary Islands, Asia, Tasmania, Australia.

- Number of fiche: 36
- List price EUR 360.-/ US\$ 486.-

Ostlund K.E.M. Collection of drawings of Mexican orchids

This collection of Mexican orchids with diagnostic notes is kept in Mexico. The areas of most active collecting were in the mountainous regions of the following states: Chiapos, Colimo, Distrito Federal, Durango, Guerrero, Jalisco, Mexico, Michoacan, Morelos, Nayarit, Oaxaca, Puebla, San Luis Potosi and Veracruz. Östlund's herbarium specimens proved to be the single most important collection of orchids in the New World.

- Scope: 3,100 drawings
- Number of fiche: 68
- List price EUR 680.-/ US\$ 918.-

- MARC21 records available

Publications on Botany

An extensive list of almost 500 publications of the botanists Pius Font y Quer (1888-1964), Carlos Pau (1857-1937), Frère Sennen (1861-1937) and Moriz Willkomm (1821-1895). These publications also contain descriptions of new and rare plants with photographs and illustrations.

- Number of fiche: 98
- List price EUR 1,445.-/ US\$ 1,960.-

Botanical works in Russian

Serials and reference sources in Russian on the subject of botany and biology; included are multi-volume works and publications from societies.

- Number of titles: 17
- Number of fiche: 4,724
- List price EUR 24,801.-/ US\$ 31,887.-

Botany

A collection of monographs (the majority listed in Stafleu's *Taxonomic Literature*, Ed. 2), serials, bio-bibliographies, seed lists of botanical gardens, nursery catalogues, herbaria and special collections from the field of botany.

- Number of titles: 7,332
- Price available on request at sales@idc.nl

John Evelyn - an English
Virtuoso
Garden Design,
16th-19th Century
Italian Garden Design
See: Arts - Visual Arts

Real Jardin Botanico Madrid

Rare monographs from the 16th and 17th centuries, among others: Allionus, Alpino, Boccone, Fuchs and Rozier

- Number of titles: 81
- Number of fiche: 708
- List price EUR 3,717.-/ US\$ 4,779.-

Schott H.W. (1794-1865). Drawings of Araceae

This collection of 3,300 unpublished drawings of the large family of Araceae was prepared by a group of artists working at the Naturhistorisches Museum of Vienna. The drawings are of quite superb quality; indeed among the finest known examples of botanical illustrations. Schott himself published only 198 of these plates during his lifetime, and 42 others were published in 1879.

- Scope: 3,300 drawings
- Number of fiche: 123
- List price EUR 1,230.-/ US\$ 1,660.-
- MARC21 records available

Taxonomic Literature, TL-2 online

For more information visit
<http://tl2.idcpublishers.info> or see p. 4

Thunberg, C.P. (1743- 1828) Correspondence Uppsala University Library, Uppsala

Letters received by the famous Swedish botanist Carl Peter Thunberg. Only the entries under A-Hio are available.

- Number of fiche: 440
- List price EUR 2,310.-/ US\$ 2,970.-

HERBARIA

IDC Publishers has a large collection of different herbaria. Please find a short title listing below. For more information about these collections visit our website at www.idc.nl or email sales@idc.nl

Caucasian Herbarium
Fritsch Collection of Algal Illustrations
Herbarium A. Bertolini (1775-1869)
Herbarium A. Michaux (1746-1803)
Herbarium A. Van Royen (1704-1779)
Herbarium A.H.L. de Jussieu (1797-1853)
Herbarium A.J. Cavanilles (1745-1804)
Herbarium A.P. Candolle
Herbarium C. Linnaeus, London (1707-1778)
Herbarium C. Linnaeus, Stockholm (1707-1778)
Herbarium C.B. Trinius, Moscow (1778-1844)
Herbarium C.B. Trinius, St. Petersburg (1778-1844)
Herbarium C.F. Rottbøll (1727-1797)
Herbarium C.L. Willdenow (1765-1812)
Herbarium C.P. Thurnberg (1743-1828)
Herbarium Ceylon
Herbarium F.A. Marschall von Bieberstein (1768-1826)
Herbarium F.W.H.A. von Humboldt, A.J.A. Bonpland and C.S. Kunth
Herbarium G.F. Hoffmann (1761-1826)
Herbarium H. Ruiz Lopez (1754-1815) and J.A. Pavon y Jiménez (1754-1844)
Herbarium H.G. Reichenbach (1824-1889)
Herbarium J. Burser (1583-1639)
Herbarium J. de Loureiro (1717-1791)
Herbarium J. Lindley (1799-1865)
Herbarium J. Sibthorp (1758-1796)
Herbarium J.B.A.P.M. de Lamarck (1744-1829)
Herbarium J.F. Ehrhart (1742-1795)
Herbarium J.J. Dillenius (1684-1747)
Herbarium J.J. Rousseau (1712-1778) and J.B.C.F. Aublet (1720-1778)
Herbarium J.P. de Tournefort (1656-1708)
Herbarium L. Rauwolff (1535-1596)
Herbarium M. de Sessé y Lacasta (1751-1808) and J.M. Moçino (1757-1820)
Herbarium M. Vahl (1749-1804)
Herbarium N. Wallich (1786-1854)
Herbarium P. Forsskål (1732-1763)
Herbarium P. Hermann (1646-1695)
Herbarium P.E. Isert (1756-1789) and P. Thonning (1775-1848)
Herbarium P.F. von Siebold, 1796-1866
Herbarium R. Morison (1620-1683)
Herbarium R.L. Desfontaines (1750-1833)
Siberian and Far East section of the Komarov Botanical Institute Herbarium
Stephani F. (1842-1927) Icones Hepaticarum
Type Herbarium of Museum Botanicum Hauniense

Jewish Studies

Titles on Jewish Studies, including periodicals, newspapers, and bibliographies. Subjects include history, philosophy and religion, languages and religion, languages and literature, collected papers, jubilee and memorial volumes.

- Number of titles: 1,731
- Number of fiche: 32,767
- Number of reels: 4,120
- List price EUR 579,906.-/ US\$ 744,417.-

NEW COLLECTION

Ephraim Deinard, bookman, historian and polemicist (1846-1930)

Advisor: Brad Sabin Hill

The Hebrew publications of Ephraim Deinard comprise a trove of historical and bibliographic material relating to Russian, Palestinian, and American Jewish history, Crimean and Karaite studies, anti-Hasidic polemic, modern Hebrew literature, and antiquarian Hebrew booklore. Scattered in libraries around the world, these works – some of which are excessively rare – are all brought together in this unique IDC collection.

- Number of titles: 90
- Number of fiche: 154
- List price EUR 1,925.-/ US\$ 2,656.-

- MARC21 records available

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

Famous Manuscripts of the Ets Haim Library

550 unique manuscripts of the Ets Haim Library - Livraria Montezinos in Amsterdam - are now available worldwide for research. The greatest part of this collection comprises manuscripts on classical Jewish subjects (Bible, Midrash, Talmud, halachah, Cabbala), prayers, philosophy, belles-lettres, linguistics, medicine, Jewish history, music, drama and poetry.

- Scope: approximately 500 manuscripts
- Number of fiche: 2,253
- Price available on request at sales@idc.nl

Hebrew and Judeo-Arabic Printing in Baghdad Rare Printed Books from the Valmadonna Trust Library, London

Advisor: Brad Sabin Hill

The Hebrew and Judeo-Arabic books from Baghdad comprise an unparalleled resource for the study of oriental printing, Hebrew liturgical history, Judeo-Arabic literature, and the history and culture of the most ancient Jewish diaspora community. With this publication IDC Publishers makes this important collection generally available to modern research.

- Number of titles: 346
- Number of fiche: 617
- List price EUR 6,787.-/ US\$ 9,409.-

- MARC21 records available

FORTHCOMING COLLECTION 2006/2007

Hebrew Printing in India

Yiddish Publications from the Netherlands

Advisor: Mirjam Gutschow

This collection underscores Amsterdam's importance as a place where Yiddish books were printed, reflects the taste of the reading audiences, clarifies whose books were commissioned and for whom, teaches us about their printers, and shows us what was for sale. Thus, it will form a solid basis for new research into this fascinating chapter in the history of the Jewish book.

- Number of titles: 92
- Number of fiche: 289
- List price EUR 2,890.-/ US\$ 3,901.-

- MARC21 records available

Sephardic Editions, 1550-1820 installment 1 and 2

Spanish and Portuguese books written and/or published by Sephardic Jews of Early Modern Europe

Advisor: Dr. Harm den Boer

Meyer Kayserling's *Biblioteca española-portuguesa-judaica* (1890) is a hallmark of Iberian and Jewish bibliography. It reveals the importance, richness, and variety of the culture produced by the Jews of Spain and Portugal, both the exiles of 1492 and the many converted Jews - the "New Christians" or "conversos" - who returned to Judaism between the sixteenth and the eighteenth centuries. Many of the editions included in Meyer Kayserling's bibliography are exceedingly scarce. With this collection of Sephardic editions, IDC Publishers makes the Sephardi heritage generally available to modern research.

- Number of titles: 233
- Number of fiche: 642
- List price EUR 6,420.-/ US\$ 8,667.-

- MARC21 records available

Spanish and Portuguese Printing in the Northern Netherlands, 1584-1825

Descriptive bibliography on CD-ROM

During the seventeenth and eighteenth centuries, over nine hundred works were published in Spanish or Portuguese in the Northern Netherlands. This figure itself is impressive; however, its significance does not lie in the number of editions published, but in their nature: Many of the works printed in the Netherlands could not have been published in Spain or Portugal. The tolerant climate and economic opportunities enjoyed by Iberian exiles in the Low Countries, provided the conditions for a unique editorial activity that added a new, and sometimes defiant, dimension to the culture of the Iberian Golden Age.

- Bibliographic information about 928 printed works
- List price EUR 275.-/ US\$ 299.-

Rules and Regulations of Dutch Jewish Communities and Associations, 1726-1943

Advisor: F.J. Hoogewoud

A substantial collection of Rules and Regulations of Dutch Jewish congregations and communities and of Dutch Jewish associations from the Bibliotheca Rosenthaliana. The oldest set of standard Rules dates back to the early years of the Kingdom of the Netherlands, while the most recent one at this time is dated 1943 (!). The Rules cover a wealth of internal Jewish matters in very specific terms. They also reflect Jewish life in *Mokum* and the *Mediene* (Amsterdam and elsewhere in the Netherlands) in the nineteenth and twentieth centuries and are of great cultural-historical interest in this respect. Extensive information about the project content is retrievable through the EAD Finding Aid.

- Number of fiche: 189
- List price EUR 1,890.-/ US\$ 2,551.-

- EAD finding aid available

Martin Buber Correspondence

The complete correspondence of philosopher, theologian, and author Martin Buber. The letters cover a wide range of subjects, including: Philosophy (philosophy of dialogue); Hasidism; Judaism, his work as translator (the Bible translation together with Rosenzweig); his work as an editor; Adult education in Weimar Germany and Israel; Zionism: 1898-1904; the Arab problem: 1921-1965; Art and literature; World recognition after World War II.

- c. 50,000 letters
- Number of titles: 2
- Number of fiche: 798
- List price EUR 5,386.-/ US\$ 7,182.-

Jerusalem Post Clippings Archive

The *Jerusalem Post* is unique in journalism as the only daily English language newspaper which has recorded the events in Mandatory Palestine, Israel and the Middle East. The Post Archives classified clippings collection from 1938 onwards, concerning prominent people and Post specialists is now available for research.

- Number of fiche: 1,934
- List price EUR 10,153.-/ US\$ 13,054.-

Jewish National and University Library, Jerusalem

Alphabetical and classified card catalogues and files on microfiche.

- Number of titles: 42
- Number of fiche: 5,938
- List price EUR 31,174.-/ US\$ 40,081.-

Anti-Semitism and Nationalism at the End of the Soviet Era
Bund Archive
History of the Jews in Imperial Russia and the USSR
Jewish Cultural Renaissance in Imperial Russia
Jewish Theater under Stalinism:
Moscow State Jewish Theater (GOSET)
Poalei Zion Archive
Slavic Judaica in the YIVO Library

See: *Slavic and Eurasian Studies – Jews in Eastern and Central Europe*

Ezel Movement Archives, 1936-1948

Official files with protocols and meetings, surveys, memoranda, posters, pamphlets, ideological brochures, and statements of witnesses of the Irgun Zvai Leumi (Ezel movement). This Jewish underground organization in Mandatory Palestine existed until the establishment of the State of Israel. The files are dated between 1936-1948.

- Number of fiche: 190
- List price EUR 1,282.-/ US\$ 1,710.-

Nazi Propaganda Literature

Source Materials on Modern German Anti-Semitism, National Socialism and the Holocaust in the Library of the YIVO Institute for Jewish Research

The Nazi propaganda literature from the YIVO Institute for Jewish research is considered to be one of the greatest contributions to Holocaust Study Resources. The significance of this collection lies not merely in its size, but also in the rarity - and in some cases, uniqueness - of many of the items it contains. The collection includes works on Nazi research about Jews and Judaism, anti-Semitic scholarship, "knapsack books" and many illustrated items that facilitate research on the visual representation of the Jews. IDC Publishers has been selected by the YIVO Institute as its exclusive partner for distributing the collection of Nazi propaganda literature. IDC makes this very important resource available for students of the Holocaust, anti-Semitism and German history and literature.

- Number of reels: 185
- List price EUR 21,275.-/ US\$ 27,195.-

- MARC21 records available

Hebrew Press in the World

Advisor: G. Kressel

At one time, Hebrew-language journals formed a very small proportion of all Jewish journals. In recent years the Hebrew press has climbed to second place (after English), and quantitatively represents more than a quarter of all the Jewish papers in all languages. This leap forward is ascribable to the fact that Palestine, and later the State of Israel, became the centre of Hebrew journalism. Over the years IDC Publishers has collected an impressive number of Hebrew newspapers and periodicals on microfilm and microfiche.

- Number of titles: 139
- Price available on request at sales@idc.nl

Hebrew Bibles

This collection includes Hebrew Bibles, Polyglots, Hebrew Grammars and Dictionaries from the 15th and 16th centuries.

- Number of titles: 50
- Number of fiche: 704
- List price EUR 4,752.-/ US\$ 6,336.-

NEW COLLECTION 2006

Karaite Printing

Advisor: Barry D. Walfish

IDC Publishers has gathered the scattered items and put together a comprehensive collection of Karaite published works, comprising the bulk of the publishing output of this community from the sixteenth until the early twentieth century. These works – which include prayer books, biblical commentaries, philosophical works, halakhic treatises, works on astronomy and the calendar, textbooks, and works of general interest published to educate the Karaite reader – offer a unique opportunity to explore the intellectual and spiritual world of this important, but somewhat neglected, sect.

- Expected release: Summer 2006
- Scope: 137 titles
- Price available on request at sales@idc.nl
- MARC21 records available

Moses Maimonides, unparalleled editions

Advisor: Ilana Tahan

The British Library holds an important, wide-ranging collection of books and manuscripts related to Maimonides' life and works. The present selection that contains mostly Hebrew printed editions, is wide in scope, since it embraces virtually the entire spectrum of Maimonides' literary output. It includes imprints from the 16th up to and including the 20th century, some of which constitute landmarks in the history of Hebrew printing. To further illustrate the lasting popularity and wide appeal Maimonides' writings had over subsequent generations of scholars, we have also included examples of bilingual editions containing Hebrew and either Latin, Judeo-German, or French text. The majority of the works are from the British Library collections.

- Number of titles: 58
- Number of fiche: 290
- List price EUR 2,900.-/ US\$ 3,915.-

- MARC21 records available

The Talmud Editions of Daniel Bomberg

Advisor: A. Rosenthal

The collection contains the four editions of all tractates of the Talmud, published by Daniel Bomberg in the years 1520-1549.

- 125 tractates
- Number of fiche: 432
- List price EUR 4,752.-/ US\$ 6,588.-

Talmudic and Post-Talmudic Literature

In addition to the collection of Talmud Editions of Daniel Bomberg, IDC Publishers has made a selection of related titles from its Jewish Studies collection.

- Number of titles: 59
- Number of fiche: 505
- List price EUR 3,156.-/ US\$ 4,166.-

Early Printed Books on Religion from Colonial Spanish America (1543/4-c.1800)

Holdings of the British Library

Editorial assistance:

Dr. B. Taylor, Early Printed Collections, British Library, London

Dr. G. West, Hispanic collections, British Library, London

Printing in colonial Spanish America began early. During the colonial period, the publishing output in Spanish America was dominated by doctrinal and devotional works, confessionals, hymnals and saints' lives. The British Library collection comprises more than 400 works from this period, the majority of which are from Mexico and Peru. Other copies of the original editions exist only in rare book libraries, which makes this collection hard to parallel in any other library in the world. IDC Publishers makes this important resource available to scholars with interests in Spain, Spanish colonial history, Latin America, religion, and church history. The edition will also appeal to those who study or collect sources in Native American languages.

- Number of titles: 406
- Number of fiche: 1,038
- List price EUR 8,044.-/ US\$ 11,158.-
- MARC21 records available

Brazilian Workers' Party (PT), Historical Archive

Causing a veritable earthquake in Brazil's political landscape, the Partido dos Trabalhadores (PT), swept into national prominence in the national elections of 2002. As a relatively new political party, the PT's remarkable electoral successes have solicited considerable attention from a wide variety of observers and analysts. The PT microfilm project aims to preserve the party's historical documents and make them accessible to researchers. The time period comprised in this collection as a whole ranges from the late 1970's, when labor and other social movements began to discuss the idea of building up a Workers' Party to 2002, when its founder, Lula, was elected president of the Brazilian Republic.

- Scope: 50,000 pages
- Number of reels: 40
- List price EUR 3,960.-/ US\$ 5,080.-

- Including printed guide

NEW 2006

Part II (final)

- Expected release: Summer/Fall 2006
- Price available on request at sales@idc.nl

NEW COLLECTION 2006

Comintern Archives: Files of the Communist Party of Mexico

See: *Slavic & Eurasian Studies - History*

Colección de Documentos para la Historia de la Oposición Política al Estado Autoritario en Chile

Advisor: Alex E. Férnandex Jilberto

The collection consists of 3 volumes of documents from the political opposition to the authoritarian state in Chile, covering the period 1973-1981. Previously they were only available in mimeo form as international reports. Only small fragments of a few have been published for a wider public.

- Number of fiche: 14
- List price EUR 140.-/ US\$ 189.-

More information or full title listings available at www.idc.nl

Robert J. Alexander Interview Collection

An invaluable source for modern Latin America's political and labor history

Advisor: Dr. John D. French, Duke University

Pioneering Latin Americanist Robert J. Alexander (1918-) was a central player in U.S./ Latin American labor, political, and scholarly affairs after World War II. For some five decades, starting in 1946, Professor Alexander travelled extensively as an engaged witness to and active participant in the major political events in Latin America and the Caribbean. The unique documentation Alexander created and assembled - the largest and most important private archive of its sort - is deposited with Special Collections and University Archives, Rutgers University, New Brunswick, NJ. IDC Publishers is proud to make available the crown jewel of this remarkable collection: Professor Alexander's contemporaneous notes on over 10,000 interviews he conducted with presidents, politicians, trade unionists, businessmen, government officials, military men, diplomats, and scholars.

- c. 12,000 interviews, 17,200 exposures
- Number of reels: 15
- List price EUR 1,950.-/ US\$ 2,475.-
- Including printed guide

Latin American Twentieth-Century Pamphlets

Advisor: Fernanda Perrone and Lourdes Vazquez, Rutgers University, New Jersey

After the successful release of the *Robert J. Alexander Papers: Interview collection, 1947-1994*, IDC Publishers is pleased to make available another collection that is primarily based on the personal archive of Robert J. Alexander. The pamphlets, grey literature, and ephemera are an invaluable resource for the study of the political, economic, and social conditions of the Southern Cone countries during the greater part of the twentieth century. This collection will be particularly valuable for the rapidly growing field of Latin American labor studies.

Part 1: The Southern Cone countries

- Scope: 1,408 pamphlets
- Number of reels: 49
- List price EUR 6,370.-/ US\$ 8,085.-
- EAD finding aid available
- Including printed guide

Latin American Anarchist and Labour Periodicals (c.1880-1940)

From the International Institute of Social History (IISH), Amsterdam

Collection of 987 Latin American anarchist and labour periodicals. The bulk of the material (collected by the Austrian anarchist and historian Max Nettlau) covers the formative anarchist and anarcho-syndicalist period in the history of Latin American labour movements (1890-1920). In 2005, a full text set of MARC21 bibliographic records was assembled.

- Number of reels: 180
- List price EUR 18,900.-/ US\$ 24,300.-

- MARC21 records available
- EAD finding aid available
- Including printed guide

IDC Publishers acknowledges the cataloging efforts by the following libraries: University of Michigan University Library, Harvard College Library, Cornell University Library, The General Libraries of The University of Texas at Austin.

NEW 2006

Part II: The Caribbean and Central America

- Release Spring 2006
- Scope: 1,500 pamphlets
- Number of reels: c. 49
- List price EUR 6,370.-/ US\$ 8,085.-

- EAD finding aid available
- Online guide available

U.S. Hispanic Heritage I

Newspapers, journals, literature, personal papers and correspondence

Recovering the U.S. Hispanic Literary Heritage is a project which locates, identifies, reserves and makes accessible the literary contributions of U.S. Hispanics from colonial times to 1960. In what today comprises the fifty states of the Union. IDC Publishers has been selected as the Project's exclusive distribution agent.

- Number of titles: 12
- Number of reels: 106
- List price EUR 10,494.-/ US\$ 13,462.-
- Including printed guide

U.S. Hispanic Heritage II

HH-13: 'Casa Bautista de El Paso, TX

- Number of reels: 121
- List price EUR 11,979.-/ US\$ 15,367.-

U.S. Hispanic Heritage III

Religious Thought Collection: Periodicals and Books (HH-14)

The role of religion in building Hispanic culture in the United States has not been adequately studied nor understood. A large body of religious thought by U. S. Hispanics during the late nineteenth and the early twentieth centuries is now being released.

Books and Pamphlets (HH-15)

Unfortunately, many of the books from people of Hispanic heritage have been lost due to the ravages of time, lack of institutional interest, small press runs, etc. Before the present microfilm collection it was virtually impossible for scholars and students to study these books and pamphlets as an area of knowledge or an historical nexus of thought and identity

- Number of reels: 102
- List price EUR 10,098.-/ US\$ 12,954.-

British Union Catalogue of Latin Americana (BUCLA)

Institute of Latin American Studies, London

The union catalogue contains references to books, periodicals, pamphlets, newspapers, government publications, and theses, as well as microform and audio-visual material about Latin America, published anywhere in the world, and material published in Latin America on any subject. The material referenced is held in British Libraries and the Library of Congress.

- Number of fiche: 291
- List price EUR 4,292.-/ US\$ 5,820.-

The History of Religiosity in Latin America, c. 1830-1970 (CIDOC)

Advisors: Valentina Borremans, with the assistance of prof. dr. Ivan Illich (†)

This collection enables scholars to study of religion in modern Latin America. The imprints of the nineteenth and twentieth centuries that reflect local devotions and syncretist rituals, religious iconography and poetry, and the pastoral campaigns of the various churches and sects, went uncollected and unnoticed until the early 1960s, when Ivan Illich began to search for them and to collect them in the CIDOC Library of Cuernavaca, Mexico. The filming of a selection of material from this collection has been done in many libraries throughout Mexico, Venezuela, Brazil, Argentina and Chile.

- Number of titles: 3,752
- Number of fiche: 46,786
- Number of reels: 12
- List price EUR 247,006.-/ US\$ 317,569.-

• MARC21 records available for all monographs

Missionary Archives: the Americas and the Caribbean Missionary Travels

See: Biblical & Religious Studies - Missionary Resources

English Legal Manuscripts (Stages I-VII)

Advisor: Professor Sir John Baker QC, FBA

Collection of manuscript year books, reports of cases, readings and moots from Harvard Law School, Lincoln's Inn, Bodleian Library and Gray's Inn, the Yale Law School and the Cambridge University Library. Materials date from 1500.

- Number of fiche: 7,188
- List price EUR 48,519.-/ US\$ 64,692.-

NEW 2006

Stage VIII

- Expected release: Summer/Autumn 2006
- Price available on request at sales@idc.nl

English Legal Sources

Advisor: Professor Sir John Baker QC, FBA

Collection of printed English legal literature up to 1800: 121 titles, common law research tools and reference works, excluding law reports and legislation.

- Number of titles: 121
- Number of fiche: 922
- List price EUR 5,762.-/ US\$ 7,606.-

Arabic Manuscripts on Islamic Law

See: *Middle Eastern Studies - Arabic Manuscripts*

International Law

Advisor: Prof. W.E. Butler

Almost 4,000 titles on public and private international law from the catalogue and bibliography of international law compiled and edited by the Marquis de Olivart and from other major reference aids. Includes bibliographies, treaty collections, textbooks, treatises, monographs and some serials.

- Number of titles: 3,891
- Number of fiche: 16,425
- List price EUR 110,868.-/ US\$ 147,825.-
- MARC21 records available
- EAD finding aid available

Dutch Legislative Series

Publications from the Netherlands State General, from the 18th and 19th century: National Assembly debates, official parliamentary reports, and the statute book.

- Number of titles: 5
- Number of fiche: 1,890
- List price EUR 9,922.-/ US\$ 12,757.-

Grotius Collection

*International law,
jurisprudence*

Advisor: H.J.M. Nellen

205 titles by and about Hugo Grotius, the Dutch humanist and jurist. With the Grotius Collection, IDC Publishers has made available an indispensable source of information covering a wide range of disciplines. From law, jurisprudence and diplomacy to philosophy, history and theology.

- Number of titles: 205
- Number of fiche: 1,670
- List price EUR 20,875.-/ US\$ 28,807.-

ASIAN LAW

The following collections contain a selection of titles on Asian Law. The selections include titles on Mongolian Law, Vietnamese Law and dissertations on Netherlands Indies law between 1850 and 1945. Titles on public and private Asian law from the catalog and bibliography of international law compiled by Marquis de Olivart are also included.

Asian Law - East Asia

- Number of titles: 99
- Number of fiche: 1,045
- List price EUR 5,486.-/ US\$ 7,053.-

Asian Law - South Asia

- Number of titles: 59
- Number of fiche: 25,194
- List price EUR 132,268.-/ US\$ 170,059.-

Asian Law - South East Asia

- Number of titles: 241
- Number of fiche: 4,040
- List price EUR 21,210.-/ US\$ 27,270.-

Dissertations on Netherlands Indies Law, 1850-1945

Law dissertations on Netherlands Indies Law written between 1850 and 1945 from the Van Vollenhoven Institute at Leiden University. The dissertations cover a variety of areas in the field of law including constitutional and administrative law, Adat law, property law, judicial organization and law of civil procedure as well as history and public administration law.

- Number of titles: 149
- Number of fiche: 360
- List price EUR 2,790.-/ US\$ 3,870.-

Russian, Soviet and Mongolian Law

Advisor: Prof. W.E. Butler

Broad collection on Russian, Soviet and Mongolian law. It contains various legal material, including public and private international law, dating from the Kiev Rus' period up until 1988. The collection concerns not only Russian law, but also Polish, Finnish, Lithuanian, Estonian, Georgian, Mongolian law.

- Number of titles: 1,451
- Number of fiche: 63,829
- List price EUR 335,102.-/ US\$ 430,845.-

India legislative series
The British colonial period

Most of the pre-1947 India Legislative Assembly and Council Debates from the central and the provincial governments.

- Number of titles: 44
- Number of fiche: 17,485
- List price EUR 91,796.-/ US\$ 118,023.-

Vietnamese Law

This collection of source material on Vietnamese law consists of official government publications covering the period from 1945 to the 1970s. Compendiums of laws and regulation form the bulk of the collection, along with treatises on the subject of legal, economic and political institutions in socialist countries and the Democratic Republic of Vietnam. Also included are the periodicals "Công Báo" (Official Gazette) and "Luật Hoc" (Legal Study) from the 1970s.

- Number of titles: 23
- Number of fiche: 82
- List price EUR 430.-/ US\$ 553.-

Collected Works on
Socialist Legal Systems

Advisor: Prof. W.E. Butler

Collections consists of collected writings by leading scholars and specialists on the legal systems of the Soviet Union, Eastern Europe, Mongolia, China, and other members of the family of socialist legal systems. It contains the collected papers of Harold J. Berman, William E. Butler, John N. Hazard, and Rudolf Schlesinger, spanning over 700 articles, books, and reviews published since 1936.

- Number of fiche: 291
- List price EUR 1,964.-/ US\$ 2,619.-

Russian/Soviet Law Card Catalogue

Systematic Card catalogue of the library of the Documentation Office for East European Law (DBOER), University of Leiden. The Catalogue uses the Universal Decimal Classification System and is arranged into the following countries: USSR, Bulgaria, Czechoslovakia, German Democratic Republic, Hungary, Poland, Rumania, Yugoslavia, General. Within this main division, the cards are filed according to the classification numbers, and within any one classification number the cards are filed chronologically according to the year in which the book was published. The main catalogue was supplemented in 1986 to cover the years 1981-1986, and in 1995 to cover 1987-1993.

- Number of fiche: 113
- List price EUR 1,130.-/ US\$ 1,525.-

History of the Russian
parliamentary system
Law Student Life in Moscow
Polnoe Sobranie Zakonov
Rossiiskoi Imperii
See: Slavic & Eurasian Studies
- Human Rights & Law

Amnesty International *Amnesty's Country Dossiers (1975-) and Publications (1962-)*

Collection of documents from Amnesty International's Research Archives, containing Amnesty's Country Dossiers and Publications since 1975 and 1962, respectively, updated on a yearly basis. The reports and dossiers contain a variety of information on each country, sifted from published studies, contemporary archives, and press reports in all media. Legislation pertaining to the administration of justice in each country is quoted from official publications. Also included are interviews with former prisoners and government representatives, as well as reports of on-the-spot investigations of prisons.

- MARC21 collection records available
- EAD finding aid available
- Updated annually, subscription rates available
- Amnesty International receives 30% of the revenues from this publication

- Number of titles: 15
- Number of fiche: 2,508
- List price EUR 21,945.-/ US\$ 30,723.-

Archive of the Fourth Russell Tribunal *On the rights of the Indians of the Americas*

Advisor: Ben Vermeer

(Archivo del Cuarto Tribunal Russell : sobre los derechos de los pueblos indígenas de las Américas)

Legal reports, documents, annexes, trial transcriptions, articles, books, letters, maps, photographs, and fingerprints relating to the Fourth Russell Tribunal held in Rotterdam in 1980, to consider alleged violations of the rights of the Indians of the Americas. The archive of the Tribunal can be divided into two kinds of material:

- (1) Documents by and about Amerindians and other indigenous peoples, presented to the jury of the Tribunal and distributed during the Tribunal (these files include responses made by some of the accused).
- (2) Documents relating to the organization of the Tribunal, from both the organizing committee and third parties.

- Number of fiche: 154
- List price EUR 808.-/ US\$ 1,039.-

Human Rights Documents 1980-2000

Human Rights Internet, Ottawa

Documents of 355 nongovernmental human rights organizations (NGOs) worldwide, from the collection edited by Human Rights Internet in Ottawa. Collection covers the years 1980-2000, and spans a broad range of human rights issues. The focus of some NGOs is universal in scope, others are concerned with the attainment of human rights in specific areas of the world.

- Updated regularly
- Subscription rates available
- Human Rights Internet receives 30% of the revenues from this publication

- Number of fiche: 19,882
- List price EUR 134,203.-/ US\$ 178,938.-

- Including printed guide

RFE/RL Research Report

The RFE/RL Research Institute constitutes the only research center in the West that provided comprehensive coverage of the entire East European and Soviet region under one roof.

- Number of fiche: 106
- List price EUR 1,060.-/ US\$ 1,431.-

Polish Independent Publications, 1976+

Prague Spring '68

Sobranie Dokumentov

Samizdata; Materialy Samizdata

See: *Slavic & Eurasian Studies*

Radio Free Europe-Radio Liberty

Advisor: William F. Robinson

Research bulletins, background reports and other information from the research departments of Radio Free Europe/Radio Liberty. Collection includes previously unpublished source material. Also includes the RFE/RL Research Report, which provides topical analyses of political, economic, security and social developments in an area extending from the Baltic to the Balkans and from Oder to the Pacific.

- Number of titles: 79
- Number of fiche: 4,638
- List price EUR 24,349.-/ US\$ 31,306.-

Programme to Combat Racism

See: *Biblical & Religious Studies - Missionary Resources*

Arabic Manuscripts in the British Library

The Complete Collection of 15,000 Works

The British Library's collection of Arabic manuscripts is justly world-famous. It is one of the largest such collections in Europe and North America, comprising almost 15,000 works. It is also renowned for the importance of many individual items, from some of the finest calligraphic and illuminated manuscripts of the holy Qur'an to autograph and other high-quality copies of major legal, historical, literary and scientific works. It is equally impressive in terms of the wide subject scope covered; The Holy Qur'an, Qur'anic sciences and commentaries, Hadith, Kalam, Islamic jurisprudence, mysticism and philosophy, Arabic grammar and philology, dictionaries, poetry and other literary genres, history, topography and biography, music and other arts, sciences and medicine, texts relating to Druze, Bahais and miscellaneous including magic, archery, falconry and the interpretation of dreams.

- Number of titles: 14,867
- Number of fiche: 32,767
- List price EUR 65,534.-

Arabic Manuscripts in the JNUL, Jerusalem

Yahuda Collection

The Arabic Manuscripts collection in the Jewish National and University Library in Jerusalem contain manuscripts in Arabic characters, most of them Arabic and about 10 percent of them Persian and Ottoman, collected by professor A.S. Yahuda. Approximately one-third of the manuscripts are medieval, dating from the ninth to the sixteenth century. The contents of the manuscripts include all areas of Islamic and Arabic sciences and Arabic, Persian and Ottoman literature.

- 1,664 manuscripts
- Number of fiche: 4,255
- List price EUR 32,976.-/ US\$ 45,741.-

Arabic Manuscripts in the OLRC, University of Birmingham

Mingana Collection

This collection consists of Syriac and Arabic (Christian Arabic and Islamic Arabic) manuscripts plus the catalog on microfiche (volumes 1-4).

The catalogs cover:

- Vol. 1: Syriac and Garsuni manuscripts
- Vol. 2: Christian Arabic manuscripts and additional Syriac manuscripts
- Vol. 3: Additional Christian Arabic and Syriac manuscripts
- Vol. 4: Islamic Arabic manuscripts

- 2,352 manuscripts
- Number of fiche: 9,571
- List price EUR 74,175.-/ US\$ 102,888.-

Arabic manuscripts in the SOAS, London

The Arabic Manuscripts in the collection of the School for Oriental and African Studies, University of London, consists of manuscripts, including traditional Islamic disciplines as Tafsir, Hadith, and Fiqh as well as works on mathematics, astronomy, medicine, falconry, archery, and military equitation. A sizeable portion of the collection relates to Shi'ah literature, including 17 Isma'ili manuscripts of Indian provenance. The Shaikhi sect is represented by 37 tracts and responsa by Kazim al Rashti. Some of the manuscripts are accompanied by a parallel or interlinear translation in one of a number of languages such as Coptic, French, Italian, Malay, Persian and Swahili.

- 387 manuscripts
- Number of fiche: 1,562
- List price EUR 12,105.-/ US\$ 16,791.-

ARABIC MANUSCRIPTS BY SUBJECT

IDC Publishers selected manuscripts on several important subjects from the following three renowned manuscript collections: the SOAS collection in London, the Mingana Collection in Birmingham, and the Yahuda Collection in Jerusalem. More subject-based manuscript collections will be published in due course.

Arabic Manuscripts on Islamic Law

Manuscripts continue to be one of the most important sources for the study of Islamic Law. The collection presented here contains very rare material and covers a wide period, with manuscripts dating from the 12th to the 20th century C.E.

- Scope: 624 manuscripts
- Number of fiche: 2,795
- List price EUR 21,661.-/ US\$ 30,046.-

- EAD finding aid available

Arabic Manuscripts on Islamic Science

In this unique collection IDC Publishers brings together Arabic manuscripts dealing with several important fields of science: medicine, astronomy and astrology, mathematics, chemistry, geography, cosmography and the occult sciences.

- Scope: 259 manuscripts
- Number of fiche: 761
- List price EUR 5,897.-/ US\$ 8,180.-

- EAD finding aid available

Assyriology / Egyptology

Rare serials and monographs on the civilizations of the Ancient Near East. Topics include archaeology, art, languages, law and religions of Sumeria, Babylonia, Assyria, Egypt and other ancient cultures of the Fertile Crescent.

- 322 titles (38 serials, 284 monographs)
- Number of titles: 322
- Number of fiche: 13,531
- List price EUR 71,037.-/ US\$ 91,334.-

Islam-Fiche

See: Biblical & Religious Studies - Islam

Middle East

Monographs and serials dealing with aspects of Middle East society, history and culture dating from Greek Palestine into the 20th century. The collection includes legal material, material on Palestine, travel books, and early printed books.

- Number of titles: 1,616
- Number of fiche: 32,767
- List price EUR 172,026.-/ US\$ 221,177.-

NEW COLLECTION 2006

Western Travellers in the Islamic World. Part 1

This unique collection offers a representative sample of Western travelogues in English, French, Latin, Italian and German published until 1800. They predominantly cover the Ottoman Empire, while some also stretch to the Islamic regions of Central Asia, and of course Iran. This collection offers not only the most well-known works, but also many historiographical gems which have been largely forgotten. These texts document the political, diplomatic, commercial, and cultural relations between the Islamic world and the West in the pre-modern period. Some focus on military conflicts, others on peaceful contacts, but all allow us to reconstruct the shifting images and biases in the West concerning Muslims and the Islamic world, that are still relevant today.

This collection will be published in two parts.

- Expected release part 1: Summer 2006
- Scope: c. 200 titles
- Number of fiche: c. 1750
- Price available on request at sales@idc.nl
- Marc21 records will be available

An integrated EAD finding aid for all collections in the series is available.

- Expected release: Summer 2006
- Price available on request at sales@idc.nl

BRITISH INTELLIGENCE

Creation of Modern
Iraq, c. 1914-1921

Advisor: Penelope Tuson

The geopolitical identity of present-day Iraq can be traced back to the British Military occupation of the First World War and the civil administration established at the beginning of the British Mandate, which lasted from 1921 until independence in 1932. The materials in this collection consist of India Office Political & Secret Department confidential reports, memoranda, maps, and handbooks, as well as policy files describing the background and practicalities of the creation of a political administration, as well as of a social and an economic infrastructure.

- Including printed guide
- Number of fiche: 675
- List price EUR 7,425.-/ US\$ 10,293.-

Creation of Modern
Saudi Arabia

Advisor: Penelope Tuson

The archives of the Political and Secret Department of the India Office are an outstanding source for the history of the Saudi state. This is the first time the major files have been made available in their entirety in one series. The material in this collection consists of confidential printed reports, maps, memoranda, and handbooks, together with Political and Secret Department policy files describing the wider context of international relations, as well as the practical details of an expanding political administration and social and economic infrastructure. Also available on microfilm.

- Including printed guide
- Number of fiche: 778
- List price EUR 8,558.-/ US\$ 11,864.-

RELATED COLLECTIONS

British Intelligence on
Afghanistan and its frontiers,
c. 1888-1946

NEW COLLECTIONS 2006

British Intelligence on
the North West Frontier,
Afghanistan,
c. 1900-1950

See: *Asian & Pacific Studies - British
Intelligence Files*

Russian Military Intelligence
on Asia: Archives, 1620-1917
Russian Military Intelligence
on Asia: Secret Prints,
1883-1913

See: *Slavic & Eurasian Studies - Eurasian
Studies*

Early Armenian Printing

Advisor: J.J.S. Weitenberg

This collection includes books from Venice that give a very good overview of the early Mekhitarists printings, among them many key works of the founder of the order himself, Mkhitar of Sebaste. Likewise, the books from the Amsterdam Armenian printing house give a fair view on the total production. Among them are the *editiones principes* of the Armenian Bible (1666) and of the History of Moses of Chorene. The books from Constantinople can only offer a glimpse of the total rich production. Lastly, the books in this from Paris and Rome are good samples of the Western learned tradition concerning Armenia that originated in this time.

- Number of titles: 76
- Number of fiche: 446
- List price EUR 2,341.-/ US\$ 3,010.-

RELATED COLLECTION

Armenian Sources

See: *Slavic & Eurasian Studies - Eurasian Studies*

Early Ottoman Printing: The Mütferrika Press

On December 14, 1727 the first Turkish printing house was established in Istanbul. The director of the press was Ibrahim Mütferrika (1674-1745), a Hungarian convert to Islam. The earliest printed works from the Ottoman Empire are important source material for the history of Ottoman culture; the transmission of knowledge from Europe to the Ottoman Empire and back; and book history in general. This IDC publication offers the entire collection of books issued from the Mütferrika Press, which are extremely rare.

- Number of titles: 23
- Number of fiche: 237
- List price EUR 2,370.-/ US\$ 3,199.-
- MARC21 records available

Early Printed Books from Egypt at the Great Exhibition, London 1851

Advisor: Peter Colvin

The purpose of the Great Universal Exhibition in London 1851 was to present examples of all the best natural and manufactured products of the time. It is significant that the Egyptian government chose to send a collection of the products of the Bulaq press. The Bulaq press was one of the first printing houses in the Arab world, its productions are of a remarkably high quality and the technical works have some fine drawings and plans. The development of Arabic in its nineteenth-century renaissance is currently the subject of a great deal of scholarly interest. The Library of the School of Oriental and African Studies (SOAS) acquired a small but valuable collection of Bulaq imprints, which are now being made available to the scholarly community by IDC Publishers.

- Number of titles: 98
- Number of fiche: 384
- List price EUR 2,976.-/ US\$ 4,128.-
- MARC21 records available

RELATED COLLECTIONS

Early Printed Korans

See: *Biblical & Religious Studies - Islam*

Hebrew and Judeo-Arabic Printing in Baghdad

See: *Jewish Studies*

NEW COLLECTION 2006

Russian-Ottoman Relations

1600-1800

Sources in Western Languages

Advisor: Dr. Maurits van den Boogert

IDC Publishers, in cooperation with the National Library of Russia in St. Petersburg, now for the first time brings together a unique collection of rare primary sources on a vital and dynamic part of the history of Turkey, Russia, the Middle East and Western Europe – a time in which the roots are found of present-day influence spheres in the region. Published across Europe over a period of two centuries, these sources provide detailed insights not only in the military ebb and flow of Russian-Ottoman relations, but also in their effects on European public opinion.

Languages

German, English, Dutch, French, Italian, Latin

- Release: March 2006
- Number of titles: 163
- Number of fiche: 638
- List price EUR 7,018.-/ US\$ 9,730.-

NEW COLLECTION 2006

Crimean War 1853-1856

Advisor: Dr. Maurits van den Boogert

The Crimean War was fought between Russia on one side, and Britain, France and the Ottoman Empire, on the other. The principal battlefield was the Crimean peninsula in the Black Sea, but it had a much wider impact.

This unique IDC collection brings together a wide range of original sources in various western languages, providing the most balanced collection of sources on this turbulent period in European history to date. Many different points of view are represented, like those of diplomats, journalists and soldiers. Sources include travellers' accounts, political pamphlets, narrative works, and soldiers' memoirs, predominantly published during the second half of the nineteenth century.

- Expected release: Autumn 2006
- Scope: c. 320 titles
- Price available on request at sales@idc.nl
- MARC 21 records
- Will also be available through IDC's Digital Library at www.idc-digilib.nl

RELATED NEW COLLECTIONS 2006

Russian Military Intelligence on Asia: Archives, 1620-1917

Russian Military Intelligence on Asia:
Secret Prints, 1883-1913

See: *Slavic & Eurasian Studies* – *Eurasian Studies*.

Early Western Books, 1500-1599

The Ottoman empire and the Mediterranean

Titles from the collection of the School of Oriental and African Studies, London. A majority of the titles concern the history of the Eastern Mediterranean and relations between the European Christians and the Ottoman Turks, including a number of works inspired by the naval Battle of Lepanto in 1571. Other topics include the East Indies and China, South America, a Japanese embassy to Rome and the history of several Italian cities. Also includes treatises and grammars by humanist scholars, such as Guillaume Postel.

- Number of titles: 309
- Number of fiche: 1,171
- List price EUR 9,075.-/ US\$ 12,588.-

Iranian opposition to the Shah

Advisor: Wolfgang Behn

Publications about Iran of an anti-Pahlavi nature, published outside Iran between 1962 and 1979. The documents comprise all of the important primary sources (transactions of congresses, defense pleas, party programs) as well as literature on economics, guerilla movements, human rights, Islamic government and revolution, minorities, political trials, prisons, religion, sociology, and the Tudeh Party.

- 687 documents
- Number of titles: 27
- Number of fiche: 747
- List price EUR 6,536.-/ US\$ 9,150.-

Pahlavi texts

A collection of very rare titles written in or translated from Pahlavi, an Indo-Iranian language spoken and written in Persia from about the third to the tenth century A.D. Pahlavi is often restricted to the literary language of the Zoroastrian books. Mainly spiritual, religious, historical and linguistics works.

- Number of titles: 20
- Number of fiche: 143
- List price EUR 893.-/ US\$ 1,179.-

Palestine: The British Mandate

A collection of sources from 1917-1940

The collection covers the principal memoranda, statements, and reports published during the British Mandate, including the White Papers and reports relating to the Official Commission sent to Palestine. The British reports to the Permanent Mandate Commission of the League of Nations have also been included, as well as sources dealing with the general social, demographic, and economic development of Palestine.

- Number of titles: 89
- Number of fiche: 376
- List price EUR 2,538.-/ US\$ 3,384.-

RELATED COLLECTION

Ezel Movement Archives,
1936-1948

See: *Jewish Studies*

Israeli Newspapers

In close cooperation with the JNUL IDC Publishers publishes a number of remarkable contemporary newspapers from Israel on microfilm. Among these newspapers are *Ma'ariv*, *Yedi'ot Aharonot*, *Ha-Mod'ia*, and *Ha-Zofeh*.

The editions of contemporary newspapers are updated a number of times each year, subscriptions are available.

- Number of titles: 55
- Number of fiche: 3,831
- Number of reels: 4,581
- List price EUR 453,519.-/ US\$ 581,787.-

RELATED COLLECTION

Hebrew Press in the World

See: *Jewish Studies*

Palestine: The Legal Background

Sources from the collection "Law in the Service of Man", Ramallah

The collection contains source material on the legal status of the Occupied Territories in Israel from period of the Ottoman empire, until the June 1967 war, when Israeli forces occupied the West Bank and Gaza strip.

- Number of titles: 23
- Number of fiche: 1,313
- List price EUR 6,893.-/ US\$ 8,862.-

Arabic Newspapers and Periodicals

The collection is divided into three parts:

Palestine newspapers

These newspapers appeared during the period of the British Mandate as well as after the establishment of Israel as a state in 1948. They express the mood in the occupied territories and the political views that were prevalent within the Arab community, especially among intellectuals.

Egyptian Oppositional Periodicals

These newspapers appeared during the second half of the Sadat Era (1970-1981).

Early Arabic periodicals

Consists of periodicals from the 19th century.

An annual subscription is possible for some of these newspapers.

- Number of titles: 65
- Number of fiche: 4,276
- Number of reels: 4,727
- List price EUR 490,422.-/ US\$ 629,192.-

Near and Far Eastern History and Archaeology

Selected Ernst Herzfeld papers - Carl Whiting Bishop papers - Photographs of Antoin Sevruguin

Collection of sources on the history and archaeology of the Near and Far East, selected from three collections in the Freer Gallery of Art and the Arthur M. Sackler Gallery Archives. Research material includes photographic material pertaining to China (Carl Whiting Bishop papers), Iran (photographs of Antoin Sevruguin), and the Near East in general (selected papers of Ernst Herzfeld). Professional papers and personal documents (in the form of manuscripts, expedition records, journals and sketchbooks) have been included with the Bishop and Herzfeld collections.

- Number of titles: 3
- Number of fiche: 253
- List price
EUR 3,162.-/ US\$ 4,364.-

Historical Photographs of the Middle East

Advisor: Gillian Grant

A selection of photographs dated between 1858 and 1973 from the photo archive in the Middle East Centre of St. Antony's College, Oxford. The collection documents political, historical, archaeological and anthropological events and subjects in the Middle East.

- 16,122 photographs
- Number of titles: 7
- Number of fiche: 194
- List price EUR 2,425.-/ US\$ 3,346.-

RELATED COLLECTIONS

Early Photographs from Egypt, 1880-1910
 Freya Stark Photograph Collection
 Photographs of Egyptian Art and of Egypt
 Sultan 'Abdulhamid II Photograph Collection
 Armenian Architecture
 Georgian Architecture
See: Arts - Photograph Collections

Jerusalem and East Mission archive 1842-1976
 Missionary Archives: Near and Middle East/North Africa
 Missionary Travels
See: Biblical & Religious Studies - Missionary Resources

Early Russian Cinema

Russian Cinematographic Press (1907-1918)

Advisor: R. Yangirov

IDC Publishers is proud to announce the release of a unique collection of Russian film periodicals published during the last decade of the tsarist regime. The collection includes sophisticated bimonthly periodicals as well as more popular weeklies released by the major Russian film studios; containing, among others, interviews with movie stars and screenplays that are now irretrievably lost. These journals will prove an invaluable source of information to anyone interested in the silent movie era and Russia's entertainment industry at the eve of the Revolution.

Part 1

- Number of titles: 13
- Number of fiche: 685
- List price EUR 6,850.-/ US\$ 9,247.-

- MARC21 records available

NEW 2006

Part 2

- Expected release: Summer 2006
- Number of titles: 25
- Number of fiche: 650
- List price EUR 7,150.-/ US\$ 9,912.-

- MARC21 records available

- Part 2 will also be available through IDC's Digital Library at www.idc-digilib.nl

RELATED COLLECTIONS

Avant-garde and Architecture in Czechoslovakia, 1909-1938.
 Armenian Architecture
 Georgian Architecture
 History of Modern Russian and Ukrainian Art 1907-1930, Part 1
 History of Modern Russian and Ukrainian Art 1907-1930, Part 2
 Malevich Archive

See: Arts - Visual Arts & Photograph Collections

Archive of the Moscow Printing House

Everyday Life in Moscovite Rus'

IDC Publishers is making available the archive of the famous Moscow Printing House (*Moskovskii pechatnyi dvor*). For many years, the Printing House was Russia's only publisher. This collection provides an excellent opportunity to study everyday life in seventeenth-century Russia from the viewpoint of social, political or economic history, or more specifically, the history of the Russian Church. This collection will appeal to Slavists, cultural historians, theologians, and book historians alike.

- Scope: 104 manuscript books (*Fond 1182, opis'1*)
- Number of fiche: 907
- List price EUR 6,122.-/ US\$ 8,163.-

- MARC21 records available
- EAD finding aid available

Book History in Russia

This collection contains reference works, serials, and monographs relating to book history in Russia. Among them are standard Russian bibliographical reference works as well as bibliographical magazines published before the 1917 Revolution.

- Number of titles: 117
- Number of fiche: 4,186
- List price EUR 21,976.-/ US\$ 28,255.-

Early Printed Cyrillic Books

Belorussian and Ukrainian Publications from the Lomonosov Moscow State University Library

Continuing its successful series of publications of early printed Slavonic books, IDC Publishers now presents a unique selection of seventeenth-century Belorussian and Ukrainian books from Moscow State University Library. The collection – which includes over a hundred titles of beautifully laid-out Bibles, liturgical works, and historical works – covers one of the most fascinating periods in the history of Slavic book printing. It will prove an indispensable source of information for scholars interested in the history, linguistics, and culture of the Eastern Slavs.

- Number of titles: 109
- Number of fiche: 1,428
- List price EUR 15,708.-/ US\$ 21,777.-

Russian and Soviet Statistics

This collection includes various statistical materials in the field of economy, finance, agriculture, industry and transport; published in 1920s and 1930s during the period of the NEP and the first years of the planned economy.

- Number of titles: 144
- Number of fiche: 2,448
- List price EUR 12,852.-/ US\$ 16,524.-

Regional Statistical Handbooks in the USSR

Collection contains a large number of regional statistical handbooks and other selected statistical materials ("sborniki", "spravochniki", etc.) in the fields of economics, finance, agriculture and transport.

- Number of titles: 47
- Number of fiche: 128
- List price EUR 672.-/ US\$ 864.-

Banking and Finance in Russia

The financial credit institutions of Russia from the 1860s to the 1920s

Advisor: Dr. Yuri A. Petrov, Institute of Russian History, Moscow

Collection is devoted to the history of the financial and credit system in Russia. It includes data concerning the formation and functioning of the financial system in Imperial and Soviet Russia and covers the period of the 19th and the beginning of 20th century, including the 'New Economic Policy' (NEP) in the 1920s.

- Number of titles: 533
- Number of fiche: 3,976
- List price EUR 20,874.-/ US\$ 26,838.-

Zemstvo Statistics Russia c. 1870-1917

Advisor: Basile Kerblay, Sorbonne, Paris
Project editor: Dr. Anne Pries, University of Leiden

Statistical material published by the Zemstvo, as well as general works and local studies in this field. Material concerns agrarian development and the peasantry of the 19th-20th centuries and includes demographic statistics, data on health and medical care, primary education and libraries, meteorological data, data about large estates, handcrafts and industry in cities.

- Number of titles: 433
- Number of fiche: 10,888
- List price EUR 57,162.-/ US\$ 73,494.-

Census Reports of Russia and the Soviet Union

Collection of census of 1897, 1926, 1939, 1959 (3 titles) and 1970 (2 titles). Also one title on population history in the Soviet Union published in 1946.

- Number of titles: 9
- Number of fiche: 1,606
- List price EUR 8,431.-/ US\$ 10,840.-

Armenian Sources

Advisor: J.J.S. Weitenberg

In the western world, Armenian studies are seriously hampered by the inaccessibility of many primary and secondary source materials. This project is intended to make available as complete as possible a spectrum of Armenological material. It includes newspapers, journals, and text-editions of Armenian authors in the field of Armenian philology in a broad sense.

- Number of titles: 903
- Number of fiche: 5,849
- List price EUR 30,707.-/ US\$ 39,480.-

Asian Studies in Russia and the former USSR

The collection includes two groups of monographs and serials: titles treating the Asian part of Russia and the former USSR, and titles written by Russian scholars and travelers, dealing with other Asian countries.

- Number of titles: 449
- Number of fiche: 9,345
- List price EUR 49,061.-/ US\$ 63,078.-

Central Asia

A collection of monographs, articles, and serials in Russian and other languages, covering a broad range of topics devoted to the history of Central Asia: colonization, archaeology and ethnology, religion, law, literature and linguistics, travels, botany, and zoology.

- Number of titles: 232
- Number of fiche: 4,710
- List price EUR 24,727.-/ US\$ 31,792.-

Faces of Eurasia

This exciting collection of travel accounts, notes, diaries, and ethnographic descriptions dating from the seventeenth through the early twentieth century, features the vast region of "Eurasia" as seen through the eyes of Western travelers. It offers a unique opportunity to experience some of the awe and bewilderment that these explorers must have felt, while simultaneously inviting one to take a critical look at the cultural and national stereotypes on which they relied. The collection will appeal to historians, ethnographers, anthropologists, linguists, and all scholars interested in the clash between Western civilization, the world of Islam, and the many different cultures that existed in the Asian parts of the Russian empire.

- Number of titles: 121
- Number of fiche: 1,429
- List price EUR 9,645.-/ US\$ 12,861.-

- MARC21 records available

Siberia

A collection of monographs, serials and articles concerning Siberia, principally in the areas of history, archaeology, folklore, law, and economics. Material includes such sources as old maps of Siberia; archaeological excavations in the Altai region; Siberian dialects of Russian; Eskimo, Yakut and Nanai dictionaries; statistical publications from the 19th and 20th centuries; reports on activities of the Far East Bank and Siberia Trade Bank; travelogues and descriptions of expeditions; herbaria; and reports of the Siberian Department of the Imperial Geographic Society in Russia.

- Number of titles: 246
- Number of fiche: 6,577
- List price EUR 34,529.-/ US\$ 44,394.-

NEW COLLECTION 2006

Muslims in Russia

Advisor: Dr. Salavat Iskhakov

This collection introduces the uniquely varied and poorly explored Russian Muslim population during one of the most dynamic periods of their history (1861-1918). Materials published in Russia both at the center and on the periphery reflect the picturesque palette of life of Muslims in the Russian Empire, as well as the positions of their public and political figures. This collection presents works written by and about Muslims. The value of this heritage is especially clear now that the historical and spiritual past of Muslims in Russia is being actively reconsidered.

- Number of titles: 11
- Number of fiche: 30
- Number of reels: 49
- List price EUR 6,572.-/ US\$ 8,355.-

- MARC21 records available

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl

NEW COLLECTIONS 2006

Russian Military Intelligence on Asia: Archives, 1620-1917

This collection from the Russian State Military Archive in Moscow falls into three thematic components:

- A threat from the Far East:
Confronting China and Japan
- The Eastern Question:
Confronting Turkey
- The "Great Game" in Central Asia:
Confronting Britain.

The collection includes political and military reports, travel accounts, diaries and summaries produced by diplomatic post, reports of military attachés and secret agents, correspondence with the Military Headquarter, maps. All works were classified as Secret, Confidential or For Official Use.

- Spring 2006
- Number of reels: 93
- List price EUR 12,090.-/ US\$ 15,345.-
- EAD finding aid available

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl
Summer 2006

Russian Military Intelligence on Asia:
Secret Prints, 1883-1913

This collection is unique in its breadth and accessibility and includes confidential prints on political, economic and military issues: reports of military attachés and secret agents of Military Headquarter, political and military reports, diaries, travel accounts of Russian and foreign to various countries, maps. It consists of two groups: works devoted to East Asia (China, Manchuria, Japan, Tibet, Mongolia, and Korea) and materials on Middle East and Central Asia (Ottoman Empire, Iran, Afghanistan, Turkestan). All the works were classified Secret, Confidential or For Official Use.

- Spring 2006
- 96 volumes
- Number of fiche: 502
- List price EUR 5,522.-/ US\$ 7,656.-

- Guide online

WWW.IDC-DIGILIB.NL

Available online through IDC's Digital Library at www.idc-digilib.nl
Summer 2006

RELATED COLLECTIONS

British Intelligence on
Afghanistan and its frontiers,
c. 1888-1946

NEW COLLECTION 2006

British Intelligence on
the North West Frontier,
Afghanistan, c. 1900-1950

British Intelligence on China
in Tibet, 1903-1950

British Intelligence on Persia
(Iran), c. 1900-1949

British Intelligence on Russia
in Central Asia

Russian-Ottoman Relations,
1600-1800

See: *Asian & Pacific Studies and Middle Eastern Studies – British Intelligence Files*

Archives and Manuscript Collections in Russia and former USSR

Advisor: P.G. Kennedy

Collection of finding aids and other reference literature covering archives and manuscript repositories in Russia, the Baltic States, Belorussia, Ukraine and Moldavia. The selection is based on Patricia Grimsted's *Archives and Manuscript Repositories in the USSR*.

For a detailed overview of the collections in Russia, see the finding aid online at www.idc.nl.

- Number of titles: 1,466
- Number of fiche: 32,767
- List price EUR 172,026.-/ US\$ 221,177.-
- EAD finding aid available

Estonia, Latvia, Lithuania and Belorussia

- Number of titles: 385
- Number of fiche: 25,617
- List price EUR 134,489.-/ US\$ 172,914.-

Moscow and Leningrad

- Number of titles: 631
- Number of fiche: 11,962
- List price EUR 62,800.-/ US\$ 80,743.-

Ukraine and Moldavia

- Number of titles: 450
- Number of fiche: 16,383
- List price EUR 86,010.-/ US\$ 110,585.-

Russia, USSR, Eastern Europe *Books and serials*

Approximately 8,000 books and 1,700 periodicals about Russia and Eastern Europe, across a variety of disciplines including art, literature, language, history and statistics, published primarily in Russia and Eastern Europe.

- Approximately 8,000 books and 1,700 periodicals.
- Number of titles: 9,700
- Price available on request at sales@idc.nl

Alphabetical Card Catalog of the Russian Book Collection of Russia

The alphabetical card catalog of the National Library of Russia in St. Petersburg (formerly known as the Saltykov-Shchedrin National Library) whose book collection numbers nearly 6 million volumes. The catalog is divided into the general alphabetical catalog, covering publications until October 1993; supplement to the alphabetical catalog covering publications from October 1993 until May 1997; Ukrainian publications covering publications in Ukrainian until May 1997; Belorussian publications, covering publications in Belorussian until May 1997; Periodicals, covering holdings of volumes and issue of periodical publications until May 1997.

- Number of fiche: 7,566
- List price EUR 51,070.-/ US\$ 68,094.-

Slavonic Reference Works

Primarily Russian dictionaries and encyclopedias on the subjects of botany, geography, law, linguistics/literature, maritime topics, religion, statistics, technology and general.

- Number of titles: 88
- Number of fiche: 3,990
- List price EUR 20,947.-/ US\$ 26,932.-

ONLINE

Russian, Ukrainian and NIS Universal Database

IDC Publishers is the European distributor of East View's Russian, Ukrainian and Nis Electronic Resources. This unique collection of multidisciplinary online titles was developed in cooperation with users to meet the exacting research needs of academic institutions and government agencies. Timely, full text access to current newspapers and journals from Russia/NIS and now Ukraine, is available both individually and in Universal Databases (UDBs).

- Price available on request at sales@idc.nl

Russia's World of Print

National Bibliography from the Russian Book Chamber

IDC Publishers is the European distributor of East View's *Russia's World of Print*. If you subscribe to or use Russian national bibliographic periodicals (often called "letopisi"), you know the challenges of searching different indexes, each with its own set of back issues and volumes, to assemble all relevant citations. Now you can digitally search the most comprehensive bibliographic product of Russian printed works. In cooperation with the Russian Book Chamber, East View has digitized the Russian national bibliographies going back to 1998 and made them searchable in an online database.

- Price available on request at sales@idc.nl

Zemstvo Library card catalogues

National Library of Russia

Card catalogues of the National Library of Russia include publications of Zemstvo on Russian countryside and peasantry, published in the second half of the 19th to the beginning of the 20th centuries.

- Number of fiche: 78
- List price EUR 1,345.-/ US\$ 1,872.-

Baltic Republics

More than 150 monographs and serials across a variety of subjects including history, law, Jewish communities, and others.

- Number of titles: 153
- Number of fiche: 9,197
- Number of reels: 126
- List price EUR 60,758.-/ US\$ 78,081.-

Cooperative Movement in Russia

Advisor: Dr. Anne Pries

This collection is based on the catalogue of an exhibition on the Cooperative Movement held in 1990 at the library of the Russian Academy of Sciences (BAN) in Petersburg. The collection includes theoretical works, educational literature, notebooks of the members and leaders of the movement, economic works, and statistics. In the catalogue, reference is made to the highly theoretical works of such outstanding authors as N.D. Kondrat'ev, N.P. Makarov, A.N. Chelintsev, A.F. Fortunatov and A.G. Doiarenko. In addition there is guidance to participants in the movement, assorted educational literature, various aids, and information on contemporary achievements.

- Number of titles: 696
- Number of fiche: 13,989
- List price EUR 73,442.-/ US\$ 94,425.-

East Slavic Ethnography and Folklore to 1917

Materials on Russian and East Slavic ethnography and folklore.

- 65 titles (18 monographs; 47 serials and sets).
- Number of titles: 65
- Number of fiche: 9,401
- List price EUR 49,355.-/ US\$ 63,456.-

COMINTERN

Comintern Archives: Congresses and Plenums

The collection includes 237,000 files from seven Congresses and the thirteen plenums of the Executive Committee Communist International (ECCI), together with materials from the associated preparatory and working commissions. The complete records include transcripts and minutes of meetings, with individual presentations and general discussions and debate, materials presented by the leadership and those arising from the floor, and a wealth of other documents. Hand-written amendments and other personal corrections made by various figureheads of the communist movement make this material even more valuable. Accessibility to this microfiche collection has been enhanced with a fully indexed electronic inventory in Russian and English on CD-ROM.

Free inventory in Comintern online

An online finding aid to the Comintern collections is available in Comintern online. Access to this inventory is free after registering at <http://www.comintern-online.com>. Index in English and Russian also available on CD-ROM.

- Number of fiche: 14,569
- List price EUR 145,690.-/ US\$ 196,681.-

FILES OF NATIONAL COMMUNIST PARTIES FROM THE COMINTERN ARCHIVES

IDC Publishers is expanding its materials from the Comintern Archives. The Comintern ruled over the international Communist movement through its 70 partner organizations in Europe, Asia, America and Africa and deeply influenced the political life of many countries worldwide. Consequently, a new initiative was devoted to the publication of the files of National Communist Parties on analogue carriers. These communist parties have always been secretive organizations. While occasional government raids, subpoenas, search warrants, and congressional investigations made some documentation

part of the public record, the quantity was never large because of the party's practice of hiding or destroying records. In addition to records produced by national communist parties, these files also contain documents created or gathered in Moscow by parties' representatives to the Comintern. The files contain the original incoming mail, carbons of outgoing correspondence, reports from regional and local organizers, internal memoranda produced by officials and offices of the national headquarters, paper clippings and rare collections of journals and newspapers.

Comintern Archives:
Files of the Communist Party of Japan

The files of the Communist Party of Japan (CPJ) cover the period 1919-1941 and include extensive documentation on the relations between the Soviet Communist Party and its counterparts in Japan, the Far East, Europe, and America. The collection contains, for example, the proceedings of CPJ conferences, correspondence between the leaders of the CPJ and the ECCI in Moscow and its Shanghai- and Vladivostok-based Bureaus; materials about the labor history of Japan, trade unions, and youth organizations; and many rare periodicals and newspapers from Japan and the USA.

- Scope: 616 files from *Fond* 495, *Opis'* 127, *Delo* 1-616
- Number of reels: 132
- List price EUR 17,160.-/ US\$ 21,780.-

- Including printed guide

COMINTERN

Comintern Archives: Files of the Communist Party of USA (CPUSA)

The material in the collection, largely the original headquarters records of the CPUSA shipped to Moscow many decades ago, spans the period from 1912 to 1944. The Library of Congress obtained the records of the CPUSA on microfilm for research use and preservation with no right for additional reproduction. However, recognizing the importance of these materials to the scholarly community, the Russian State Archive of Social and Political History (RGASPI) granted IDC Publishers the exclusive worldwide right to distribute these microfilms. The collection (*fond* 515) includes 4,313 numbered files (*dela*).

- Number of reels: 326
- List price EUR 29,340.-/ US\$ 35,860.-
- Printed guide in English compiled by Dr. John Earl Haynes, Library of Congress

NEW COLLECTION IN 2006

Comintern Archives: Files of the Communist Party of Mexico

The files of the Communist Party of Mexico cover the period 1919-1940 and include extensive documentation on the relations between the Soviet Communist Party and its counterparts in Latin America and North America. The collection contains, the proceedings CPJ conferences, correspondence between the leaders of the CPM, the Executive Committee of the Comintern and Pan-American Bureau; materials about the labor history, trade unions, and church organizations; and many rare periodicals and newspapers, materials about well-known artists Diego Riviera and Alfaro Siqueiros.

- Scope: 231 files from *Fond* 495, *Opis'* 108, *Delo* 1-230
- Number of reels: 29
- List price EUR 3,770.-/ US\$ 4,785.-
- Including printed guide

COMINTERN online
www.comintern-online.com

For more information on Comintern
Online visit the website or see p. 3

Everyday Stalinism

Living Standards, Norms and Values of Various Groups of Soviet People in the 1920s and 1930s

Advisor: Prof. Dr. A. K. Sokolov, Institute of Russian History of the Russian Academy of Sciences

This collection contains archival material that was declassified in 1993. The contents of the materials provide an insight into the socialist society of the USSR in the 1920s and 1930s. It provides answers to questions on the cultural and political interest and economic situation of the ordinary soviet citizen within that period. How much money did a Soviet engineer earn? Did every student read Marx and own a radio? Could an average family spend enough money on food? How active were soviet citizens in socialist political movements?

- The collection of RGAE (*fond 1562*) consists of 57 files (*dela*) on 27,584 pages.
- Number of fiche: 1,141
- List price EUR 8,842.-/ US\$ 12,265.-

- EAD finding aid available

Everyday Stalinism II

Peasants under Stalinism: Mentality and Way of Life

Advisor: Prof. Dr. A. K. Sokolov, Institute of Russian History of the Russian Academy of Sciences

Letters written by peasants (*kolkhozniki*) to *Krest'ianskaia Gazeta* provide a unique insight into the mentality of this group under Stalinism. At the time, peasants comprised the majority of the Soviet population, and these letters reveal their attitudes toward nationality, the financial system, social and economic policy in the countryside, the Soviet government's penal policy, the use of the Red Army in agriculture, Soviet holidays, and family and leisure. Many letters are accompanied by poems, stories, and drawings. The peasants' naïve appreciation and worship of the Soviet party elite is at variance with their attempts to defend their own rights.

- Opis' 10 and 11
- Number of reels: 119
- List price EUR 15,470.-/ US\$ 19,635.-

- EAD finding aid available

RELATED COLLECTION

Gulag Press, 1920 - 1937

Advisor: Leo van Rossum

Collection of Gulag press publications from the Scientific Library of the State Archive of the Russian Federation (GARF) in Moscow, covering the period 1920-1937. Contains prison journals from the 1920s; bulletins, newspapers, literary and cultural journals from the 1930s; collections of short stories, poetry, music, and posters; and various propaganda texts and fragments.

- Number of fiche: 649
- List price EUR 9,572.-/ US\$ 12,980.-

- Including printed guide

Eighteenth Century Russian Studies

Advisor: Prof. Anthony Cross, University of Cambridge

The study of eighteenth century Russia is richly rewarding in its own right but is also essential to an understanding of the cultural, political and social characteristics and achievements of the following century. The 707 titles represent an excellent basic collection of primary and secondary sources for research into a great number of areas, of which the cultural, historical, legal, literary, social theatrical, and religious are but representative.

- 707 monograph and serial titles
- Number of titles: 707
- Number of fiche: 23,251
- List price EUR 122,067.-/ US\$ 156,944.-

Freemasonry in Russia

Early sources

The collection (33 items) consists of manuscripts and books with handwritten marginalia, documents, reports, certificates and a collection with pictures of Masonic symbols and carpet patterns. The collection documents the early stages (ca. 1750 - beginning 19th century) of the development of Freemasonry in Russia. The manuscripts are copies or translations of European books dating from the 15th to the 18th centuries. Included are translations from books by such writers as Jakob Böhme, Johann Arndt and Roger Bacon. Most works are in Russian, but there are also works in English, French and German. The collection provides information about Masonic literature, constitutions and rites. The works also reflect the relationship between Russian and European freemasonry. Items concerning the government's attitude towards freemasons in Russia are included.

- Number of titles: 32
- Number of fiche: 158
- List price EUR 1,580.-/ US\$ 2,133.-

Gubernatorial Reports of Russian Imperial Governors, 1855-1864

The reports of the provincial governors of the Russian Empire in the nineteenth century, dispatched annually to the Ministry of the Interior and ultimately to the Tsar himself, are a fundamental source for research on all aspects of the history of Russia. From their inception in 1804 until their cessation during the revolution of 1917, these reports documented economic changes, political events, and popular disturbances, as well as the actions of provincial administration. In them, an unparalleled first-hand contemporary account of life and politics in Tsarist Russia is preserved.

- Number of titles: 12
- Number of fiche: 1,176
- List price EUR 7,938.-/ US\$ 10,584.-

History of the Russian parliamentary system

Monographs and documents relating to the history of the "representative bodies" in different periods of Russian history. The first part is devoted to the first Russian Parliament (Duma) and includes a wide range of books and serials. The second part, devoted to the Soviet period, includes hearings in the Supreme Soviet of the USSR and Soviet Republics, official gazettes and collections of legislative documents.

- Number of titles: 54
- Number of fiche: 6,478
- List price EUR 34,009.-/ US\$ 43,726.-

Personal Sources for the History of Russia in the Nineteenth Century

Advisor: Dr. Dennis M. O'Flaherty

Collection includes memoirs, diaries and letters written in the 19th century by publicists, historians, zemstvo doctors, lawyers, merchants and religious figures. Authors include I.S. Aksakov, P.V. Annenkov, F.V. Bulgarin, P.P. Gnedich, A.F. Koni, N.A. Polevoi, H.S. Suvorin and F.F. Vigel'.

- Number of titles: 55
- Number of fiche: 624
- List price EUR 3,276.-/ US\$ 4,212.-

Peter the Great and his time

Sources about Peter the Great – his reforms and contemporaries as well as publications on the history of Russian legislation, governmental institutions, literature, theatre, art and science at the end of the 17th and first quarter of the 18th centuries. Also includes bibliographies, descriptions of archival collections and manuscript holdings relating to the period, and reference works.

- Number of titles: 150
- Number of fiche: 5,106
- List price EUR 26,806.-/ US\$ 34,465.-

Russian Necropolis

Advisor: Father Boris Danilenko

Published and unpublished necropolis of 19th and 20th centuries, including provincial materials and relevant data issued in article form.

- Number of titles: 17
- Number of fiche: 86
- List price EUR 580.-/ US\$ 774.-

Russia through the eyes of Foreigners

Travel and Personal Accounts of the Russian Empire from the Sixteenth Century to the October Revolution, 1917

Advisor: Prof. Anthony Cross, University of Cambridge

IDC Publishers brings together the most remarkable accounts of journeys to Russia that were published in English between the sixteenth century and the October Revolution, 1917. Foreign accounts of Russia provide a fascinating record of encounters with a country long seen as barbaric. They contain much of value, sometimes in the most unlikely contexts and sometimes of a nature not to be found in native Russian sources. Many of them are illustrated with sketches, paintings, engravings, and – later – photographs. While many accounts deal with Moscow and St. Petersburg, many provide an insight into life and conditions in the provinces of the Russian Empire. Reflecting as they do the conditions prevailing at the time of the visit as seen through the eyes of the traveller, these accounts supply details that can give depth and dimension to the flat surface of the historical fact.

- Number of titles: 250
- Number of fiche: 2,179
- List price EUR 14,708.-/ US\$ 19,611.-

• MARC21 records available

Russian Genealogy

In many cases it is impossible to carry out any research into the history of Russia without referring to genealogical material. Often, this is precisely where to find biographical and other information about persons of interest to a researcher, especially when it concerns “minor” figures rather than famous people. This collection includes general works, as well as the most important works in Russian genealogy for over a century. In general, genealogical publications have had very low circulation rates, with numbers of copies ranging from twenty to a few hundred. As a result, there is limited access to this type of information nowadays. Only a few major libraries in Russia and the rest of the world have relatively complete collections of this literature. The State Historical Public Library of Russia has provided the basis for the present collection.

- Number of titles: 30
- Number of fiche: 434
- List price EUR 2,929.-/ US\$ 3,906.-

• MARC21 records available

Russian Political Parties

Collection of books illustrating the broad array of political parties in Imperial Russia

Advisor: Dr. Anne Pries

This collection includes materials illustrating the broad array of political parties in the 19th and beginning of the 20th centuries. The general literature concerns political life in the Russian Empire and the activity of the Russian parliament (Duma). Other sections include documents of different political parties ranging from the extreme right (monarchists) to anarchist, social democrats and social-revolutionaries.

- Number of titles: 240
- Number of fiche: 598
- List price EUR 4,634.-/ US\$ 6,428.-

Ukraine

Serials and large sets from and related to the Ukraine

Approximately 309 titles (monographs, series, periodicals, manuscripts) relating to the history, economics, legislation and culture of the Ukraine, Poland, and regions in Southern Russia. Collection covers a broad range of topics including the history of “Kievskaja Rus”¹, wars with the Turks, the Ukrainian Helsinki Group, and contemporary economic and demographic statistical data. Also included are publications related to: ethnology and folklore; archaeology; the history of Ukrainian and old Russian literature, language and art; religious texts; the history of Jews in the Ukraine, Poland and southern Russia; Ukrainian law. Also includes archival resources in the Ukraine and Russia.

- Number of titles: 309
- Number of fiche: 26,271
- List price EUR 137,922.-/ US\$ 177,329.-

Socialist Revolutionary Party 1

Archive collection of the "Partiia Sotsialistov-Revoliutsionerov"

The archive collection of the "Partiia Sotsialistov-Revoliutsionerov" contains minutes of party congresses and documents of local party organizations in Russia and Western Europe, original correspondence, leaflets and proclamations, documents of and about the Socialist International, Russian "Ochranka" and many other organizations.

- Number of reels: 145
- List price EUR 14,355.-/ US\$ 18,415.-

Socialist Revolutionary Party 2

Serials and monographs

Works written by and about well-known leaders of the Socialist Revolutionary Party, as well as publications dealing with the party itself. Among the authors, you will find the names of Chernov, Spiridonova, Grecian, Savinkov, and many others. Furthermore, this collection contains prominent journals and newspapers published by the Socialist Revolutionary Party in Russia and abroad.

- 35 serials and 45 monographs.
- Number of titles: 80
- Number of fiche: 571
- List price EUR 2,997.-/ US\$ 3,854.-

More information or full title listings available at www.idc.nl

Law Student Life in Moscow

The letters and course notes of John N. Hazard, 1934-1939

Collection consists of two parts: (1) the letters written by John N. Hazard in the period 1934-1939 to the Institute of Current World Affairs during his sojourn in the Soviet Union, first as a law student, and in 1939 as a visitor; and (2) the notebooks containing the notes from lectures and seminars that Hazard attended while a law student in Moscow. The subject matter of the letters, which are held in the Harvard Law School Library, concerns life at the Institute of Soviet Law, sketches of prominent personalities at the Institute, reactions to life in Moscow, tutorial sessions with Professor Korovin, etc. The lecture and seminar notes (held in the archives of Columbia University), record the substance of Soviet law as taught from 1934-1937 at the Moscow Juridical Institute.

- Number of fiche: 40
- List price EUR 270.-/ US\$ 360.-

Polnoe Sobranie

Zakonov Rossiiskoi Imperii

The *Polnoe Sobranie Zakonov Rossiiskoi Imperii* is the richest single source for the legal, political, economic, administrative, and cultural development of Russia from 1649 to 1913. In 1830, Speranskii and his colleagues published 45 volumes containing, in chronological order, the text of more than 30,600 legislative enactments starting with the *Ulozhenie* of 1649 and ending with the reign of Alexander I on December 11, 1825. The second series, embracing the reigns of Nicholas I and Alexander II (1825-1881) takes up 55 volumes; the third comprises 33 volumes for the period March 1881 to 1913, when publication was terminated.

- Number of fiche: 7,619
- List price EUR 39,999.-/ US\$ 51,428.-

Sobranie Dokumentov Samizdata; Materialy Samizdata

Advisor: Dr. Albert Boiter

Sobranie Dokumentov Samizdata contains approximately 20,000 pages of documents in 30 volumes; Materialy Samizdata covers document numbers 3001-6314 (München, 23 September 1977-9 December 1988).

- Number of fiche: 687
- List price EUR 3,606.-/ US\$ 4,637.-

Radio Free Europe-Radio Liberty

RFE/RL Research Report

See: Human Rights

Collected Works on Socialist Legal Systems

Russian, Soviet and Mongolian Law

Russian/Soviet Law Card Catalogue

See: Law

Anti-Semitism and Nationalism at the End of the Soviet Era

Advisor: Boris Belenkin

Over a thousand pieces of material evidence (leaflets, newspapers, posters, documents, photographs) documenting anti-Semitism and nationalism in the Soviet Union.

- Number of fiche: 138
- List price EUR 1,380.-/ US\$ 1,863.-

Birobidzhan

An Experiment to Create a Soviet Jewish Homeland

Advisor: N. Borodulin

In 1934 the Soviet government established the 'Jewish Autonomous Region' (JAR) in a remote and sparsely populated region of the Soviet Far East: Birobidzhan. The creation of the JAR was part of the Communist Party's effort to set up a territorial enclave with a secular Jewish culture, rooted in both Yiddish and socialist principles, that could serve as an alternative to Palestine. The collection includes periodicals, books and pamphlets from the Soviet Union and abroad, rare wall newspapers and art albums, posters.

- Number of titles: 266
- Number of fiche: 942
- Number of reels: 31
- List price EUR 9,420.-/ US\$ 12,717.-

• MARC21 records available

Bund Archive

Russian State Archive of Social and Political History (RGASPI), Moscow

The Bund (*Algemeyner Yidisher Arbeter Bund in Lite, Poyln un Rusland*) was a Jewish political party espousing social democratic ideology as well as cultural Yiddishism and Jewish national autonomism founded as a clandestine revolutionary organization in Vilna (now Vilnius in Lithuania) in 1897. This collection includes documents in various languages and covers a broad range of topics, amongst others: History of Jews in Eastern Europe (Russia, Poland, Ukraine); Anti-Semitism in Tsarist Russia, pogroms, Yiddish culture; Russian revolutionary parties; Jewish Labor movement; Jewish political movement; correspondence of prominent leaders of socialist movements such as K. Kautsky, A. Bebel, L. Trotsky, A. Plekhanov.

- Scope: 632 storage units
- Number of fiche: 2,155
- List price EUR 21,550.-/ US\$ 29,092.-

• EAD finding aid available

Jewish Cultural Renaissance in Imperial Russia

Advisor: Dr. Victor Kel'ner

Rare Russian-Jewish Publications from the Late 19th - Early 20th Century

In 1917, there were more Jews living in the Russian Empire than anywhere else in the world. The Jewish population in Russia had grown from 1.6 million in 1820 to 5.6 million in 1910. Starting in the second half of the 19th century, the Jews in the Russian Empire were caught up in a major cultural and social transformation that constituted modernity for the Ashkenazi Jewries.

This collection provides insights into such questions as: What did it mean to be Jewish and Russian, Jewish and modern? Should Jews acculturate, and if so, into which regional or European culture? Which language should Jews speak and teach their children? And what was the relationship between the elite and the popular, the Jewish and the Slavic, the literary and the historical research?

- Number of titles: 48
- Number of fiche: 678
- List price EUR 6,780.-/ US\$ 9,153.-

• MARC21 records available

More information or full title listings available at www.idc.nl

NEW COLLECTION

Jewish Theater under Stalinism: Moscow State Jewish Theater (GOSET)

Introduction by Dr. V. Ivanov

In their time, the Moscow State Jewish Theater (GOSET) and the affiliated Moscow State Jewish Theater School (MGSTU) were outstanding phenomena. GOSET was a pioneer enterprise that merged Yiddish art with Soviet ideology and avant-garde ideas. The character of the theater was determined by a galaxy of outstanding Jewish writers, actors, and artists of the 20th century, namely Marc Chagall, Aleksandr Falk, Peretz Markish, Solomon Mikhoels, and many others. The archival collection from the Russian State Archive of Literature and Art (RGALI) in Moscow contains unique material on Jewish avant-garde

art, Stalin's repressions, history of Soviet culture and theater and also deepen and revise our understanding of the Kremlin's policy toward Jewish society and culture, and the everyday life of Jews in the 1920s-40s.

- Scope: *Fond 2307, opis' 1-2 and Fond 2308, opis' 1*
- Number of reels: 86
- List price EUR 9,890.- / US\$ 12,642.-
- EAD finding aid available

Poalei Zion Archive

Russian State Archive of Social and Political History (RGASPI), Moscow

Documents, papers, correspondence, political literature, newspapers, journals, periodicals, serials, sheets of signatures, lottery tickets, postage stamps, receipt books, pamphlets, leaflets, posters, and publications relating to the activities of various Jewish political parties and organizations, also concerning Jewish emigration to Palestine. Includes the correspondence of prominent leaders of the World Zionist movement (such as Ben Gurion, Ben Zvi, and B. Borokhov), as well as works of creative writing (e.g., poetry by David Hofstein with illustrations by Marc Chagall)

- Number of titles: 5
- Number of fiche: 5,039
- List price EUR 50,390.- / US\$ 68,026.-

- EAD finding aid available

History of the Jews in Imperial Russia and the USSR

Periodicals, newspapers and monographs concerning Jews in the former Russian Empire and the USSR (including Ukraine, Byelorussia, the Baltic Republics and a number of Polish provinces formerly part of the Russian Empire). Collection titles range from biographies of Zionist leaders born in Russia to Yiddish proverbs and folklore; Jewish newspapers and magazines (in Hebrew, Yiddish and Russian); documents related to the Jewish labour movement and trade unions in Russia, Poland and Lithuania; extracts from Russian laws defining the status and rights of Jews; miscellaneous literary works; and description of Hebrew manuscripts from Russian libraries and private collections.

- Number of titles: 198
- Number of fiche: 4,112
- Number of reels: 202
- List price EUR 41,586.- / US\$ 53,410.-

Slavic Judaica in the YIVO Library

YIVO Institute for Jewish Research

This collection consists of 354 books, pamphlets, and offprints in the Russian language, from the YIVO Library's Vilna and Elias Tcherikower collections of Slavic Judaica. Most of these publications were printed in Central and Eastern Europe during the 19th and 20th centuries (all of them before 1940 and most before 1917). Topics include Jewish religious traditions, Jewish history, the struggle for equal rights for Jews in Tsarist Russia, social and political movements (e.g., Zionism, socialism), Jewish community organizations, Jewish-Christian relations, anti-Semitism, and emigration to America.

- Number of reels: 28
- List price EUR 2,940.- / US\$ 3,780.-

- Including printed guide

Censorship in Tsarist Russia

Advisor: Dr. Dennis M. O'Flaherty

Collection includes official and semi-official publications which fall into two groups: materials produced by the government to rationalize its legislation on the press and censorship, and materials designed to help censors and writers interpret the legislation.

- Number of titles: 65
- Number of fiche: 342
- List price EUR 2,308.-/ US\$ 3,078.-

Classical Library for Bulgarian Studies, 1823-1878 *The oldest and most valuable items of Early Bulgarian book printing from the Russian Academy of Sciences Library (BAN), St. Petersburg*

This unique collection includes more than 210 books and periodicals published in the period of National Renaissance – from the very first print till the liberation of Bulgaria from the Ottomans. BAN's Bulgarian collection – which is famous throughout the world – is the largest one abroad. It consists of religious literature (including translations of the Bible), literature on history, archaeology and art, educational materials, children's literature, folklore, and linguistic publications.

This project is of interest to specialists in Balkan and Bulgarian history, literary, and culture, and to specialists in the history of the Orthodox Church.

- Number of titles: 210
- Number of fiche: 702
- List price EUR 7,020.-/ US\$ 9,477.-

Russian Avant-garde, 1904-1946

Advisor: Andrei Krusanov

Most comprehensive collection of Russian Literary Avant-garde

This collection represents works of all Russian literary avant-garde schools. It comprises almost 800 books, periodicals and almanacs most of them published between 1910-1940, and thus offers an exceptionally varied and well-balanced overview of one of the most versatile movements in Russian literature. The books in this collection can be regarded as objects of art, illustrated by famous artists such as Malevich, Goncharova and Lisitskii.

This collection will appeal to literary historians and Slavists, as well as to book and art historians.

- Number of titles: 778
- Number of fiche: 1,361
- List price EUR 17,012.-/ US\$ 23,477.-

• MARC21 records available

Early Slavic texts

Advisor: W.R. Veder

The series is designed to give the fullest possible presentation of texts within their original setting in early Slavic manuscripts. Each publication comprises a minimum of four elements: Full descriptive and bibliographic data of manuscript and text, text in transcription, text in facsimile, comprehensive indices.

- Number of titles: 2
- Number of fiche: 31
- List price EUR 310.-/ US\$ 418.-

Nineteenth – Century Russian Publicists

Advisor: Dr. Dennis M. O'Flaherty

Publications of authors who played a significant role in the formation of Russian public opinion during the 19th century.

- Number of titles: 88
- Number of fiche: 2,187
- List price EUR 11,481.-/ US\$ 14,762.-

Slavic Palaeography

Advisors: Dr. A.H. van den Baar and Hilda Meijer

Works on Slavic paleography as well as material useful for the analysis or comparative study of old handwritten texts, such as reference material, diplomatics, computistics, and printed liturgics.

- Number of titles: 340
- Number of fiche: 12,849
- List price EUR 67,457.-/ US\$ 86,730.-

Russian Symbolism

Including Futurism, Acmeism and Imaginism

Advisor: Dr. Anne Pries

This extremely rich collection comprises materials that are related to Symbolism, Acmeism, Futurism, and other movements of the aesthetic revival in Russia. The collection includes works representing the "silver age" of Russian literature and published at end of the 19th and the beginning of the 20th centuries.

Authors such as A. Blok, A. Akhmatova, K. Bal'mont, V. Briusov, A. Belyi, S. Esenin, Z. Gippius and many others are included.

- Number of titles: 1,055
- Number of fiche: 8,143
- List price EUR 42,750.-/ US\$ 54,965.-

Sorbian Publications, 1693-1853

Library of the Russian Academy of Science (BAN), St. Petersburg

This collection consists of Sorbian books, periodicals, and brochures from the *Biblioteka Rossiiskoi Akademii Nauk* (Library of the Russian Academy of Science) in St. Petersburg. *Sorbian Books, 1693-1853* provides access to the religious, historical, and linguistic heritage of Sorbian culture. Many of those works are not, or are only very rarely, available to Western scientists.

- Number of titles: 69
- Number of fiche: 396
- List price EUR 3,960.-/ US\$ 5,346.-

- MARC21 records available

Czech/Slovakian Periodicals

5 titles concerning the Communist party. Includes press organ publications, the most were published by the Central Committee of the Communist Party of Czechoslovakia.

- Number of titles: 6
- Number of fiche: 5,210
- List price EUR 27,352.-/ US\$ 35,167.-

East European Gazettes

National gazettes updated through 1989 from Bulgaria, Czechoslovakia, Estonia, GDR, Hungary, Lithuania, Poland, Romania, Yugoslavia as well as the main SSSR series and gazettes from the RSFSR.

- Number of titles: 19
- Number of fiche: 13,927
- List price EUR 73,116.-/ US\$ 94,007.-

Gazety Kopeiki

Russian Penny Newspapers, 1908-1918

The collection contains 11 Russian kopeck (penny) newspapers. In June 1908 the first "gazeta kopeika" was founded in Saint Petersburg by M.V. Gorodetskii (1866-1918) in cooperation with several relatives and the popular writer Vladimir Anzimirov. A year later Anzimirov left to inaugurate Moscow's kopeck press. The newspapers document mass culture in Imperial Russia and include writings on social questions, tabloid sensationalism and popular fiction. During the First World War extra editions on the war were irregularly published. These newspapers attracted a huge readership.

- Number of titles: 11
- Number of fiche: 890
- List price EUR 7,787.-/ US\$ 10,902.-

- MARC21 records available

Prague Spring '68 *Dailies and periodicals covering all spheres of social life*

Advisor: Jan Obrman

Features dailies and periodicals including two communist party dailies "Rude Pravo" (Czech) and "Pravda" (Slovak), economic publications such as "Hospodarske Noviny" or "Zemedelska Ekonomika", and a number of military periodicals such as the "A-Revue". Also includes publications of all legal political parties and cultural publications. Includes regional dailies as well as publications from Prague.

- Number of titles: 50
- Number of fiche: 2,033
- List price EUR 10,673.-/ US\$ 13,722.-

Russian Emigré Journals 1855 - 1917

From the International Institute of Social History

Journals and newspapers published abroad by different political parties and groups such as the Russian Social-Democrats (RSDRP) and Party of Socialist-Revolutionaries (Esery). Collection based on the bibliography by Tatiana Ossorguine-Bakounine entitled *L'Emigration Russe en Europe, Catalogue collectif des périodiques russes 1855-1940* and on the collection held by the International Institute of Social History in Amsterdam.

- Number of titles: 153
- Number of fiche: 1,310
- List price EUR 6,877.-/ US\$ 8,842.-

Anti-Soviet Newspapers

Advisor: Dr. G. Mikheeva

Following the successful release of the "Press of the White Movement" collection, IDC Publishers is proud to announce the publication of "Anti-Soviet Newspapers." Until recently, the surviving anti-Soviet newspapers remained undisclosed and practically unknown to academia. IDC Publishers has unearthed one of the world's largest collections of previously inaccessible anti-Soviet newspapers, and is making it available to all those who are interested in the undistorted and true-to-fact history of Russia. In many of these editions, the 'Russian national idea' increasingly assumed the character of anti-Semitism. In this collection there is much information about the numerous pogroms – massacres committed against the Jewish population inspired by Tsarist's regimes and later by anti-Bolsheviks governments during the Civil War.

- Number of titles: 493
 - Number of reels: 91
 - List price EUR 11,830.-/ US\$ 15,015.-
-
- MARC21 records available

Press of the White Movement

A collection of leaflets issued in territories under Anti-Bolshevik governments (1917-1920)

Advisor: Dr. G. Mikheeva

Until recently, the surviving leaflets and pamphlets of the Press of the White Movement remained undisclosed and practically unknown to scholarship. IDC Publishers is now making available for research, a collection of approximately 2,500 of these leaflets and pamphlets on microfiche, filmed in the National Library of Russia. This collection includes official documents of civil and military authorities (orders, laws, decrees), as well as valuable information about the interrelationship between the civil population and military structures, and a great deal of other valuable local historical information. A significant portion of the leaflets was issued in the territory of the Volga basin, Ural, and Siberia.

- Approximately 2,500 leaflets and pamphlets.
- Number of fiche: 192
- List price EUR 2,832.-/ US\$ 3,840.-

Polish Independent Publications, 1976+

This collection, based on the extensive holdings of Radio Free Europe in Munich and the Polish Library POSK in London, offers unique primary source materials representing a very wide range of opposition and dissident periodicals up to 1988, the year in which many oppositional publications started to appear more or less openly.

- Number of titles: 1,559
- Number of fiche: 3,749
- List price EUR 29,054.-/ US\$ 40,301.-

Russian Periodicals and Serials (up to 1917)

Collection of 1,213 titles of Pre-Revolutionary Russian periodicals and serials selected from various collections published by IDC Publishers. It includes many kinds of magazines, newspapers and serials ranging from publications of academies of science, universities, and learned societies to magazines for women and children. A separate group contains indexes to periodicals and serials, and monographs on the history of journalism in Russia. The material in the collection was published in the territory of the Russian Empire and the USSR (including the Russian Federation, Ukraine, Belorussia, Baltic Republics,

Azerbaijdzhan, Armenia, and Georgia, as well as several Polish provinces which were once part of the Russian Empire). The collection also contains Russian emigrant periodicals printed abroad.

- Number of titles: 1,213
- Number of fiche: 242,460
- List price EUR 1272,915.-/ US\$ 1636,605.-

Russia's Student Press, 1901-1917

In the early twentieth century, Russia's student community – or *studenchestvo* – was a highly visible and often controversial force in Russian political and social life. Until now, one of the most important sources on this lively period in higher education – the student press – has been largely inaccessible to Western scholars. Students participated in the development of political parties ranging from the extreme left to the extreme right; the Christian renaissance; the spread of national and nationalist movements; the workers' movement; literary, cultural, artistic, and intellectual currents; debates on women's rights and legalized prostitution, as well as on anti-Semitism and the rights of Jews; and, of course, the highly contentious disputes over the political and academic roles of higher education in Russia. Consequently, this collection represents an essential source for scholars researching the history and culture of Russia during the fascinating twilight of its imperial period.

Sankt-Peterburgskie Vedomosti

Sankt-Peterburgskie Vedomosti (St.-Petersburg News), the only Russian newspaper that was published without interruption between 1728 and 1914. It was born in 1728 as a successor of "Vedomosti o voennykh znaniakh i inykh delakh dostoinykh znaniia i pamiati" (News about Events, Both Military and Otherwise, Fit Both to Know and to Remember), which was published between 1703 and 1727. Sankt-Peterburgskie Vedomosti was for several decades the only Russian periodical; it did not have to face competition until 1756, when the "Moskovskie Vedomosti" (Moscow News) appeared. It makes it one of the most important primary sources for the history of Imperial Russia during its final two centuries. Sankt-Peterburgskie Vedomosti is now completely available on microfilm. All the lacunae in the old collection of IDC Publishers have been filmed in the most prominent Russian libraries in St. Petersburg: the National Library of Russia and the Library of the Academy of Sciences (BAN).

- Number of reels: 524
- List price EUR 51,876.-/ US\$ 66,548.-

- Including printed guide

- Number of titles: 82
- Number of fiche: 349
- List price
EUR 4,362.-/ US\$ 6,020.-
- MARC21 records available

Russische Revue

The Russische Revue, a monthly journal in German, was published in St-Petersburg by Carl Röttger between 1872-1891. The majority of the articles in the Russische Revue deal with history, economy and literature. A wealth of material about Russian-German relations, Russian trade, transport, and industry can be found in this journal. Every issue of the Russische Revue includes a statistical description of a city in the Russian Empire, such as Warsaw, Viatka, Baku, Tiflis, Samara, Omsk, Irkutsk and others. Additional statistical and ethnologic reviews about different regions of the Russian Empire, mainly in Siberia and Central Asia are also included.

- Number of fiche: 328
- List price EUR 2,542.-/ US\$ 3,526.-

Soviet World 1948-1989

A bibliography of articles from the Soviet and Western press

Approximately 300,000 references arranged in an author and subject card file, to approximately 300 serials (newspapers and periodicals) published from 1948 to December 1989 in the Soviet Union and the West, covering the Soviet Union and Eastern Europe.

- Number of fiche: 612
- List price EUR 6,120.-/ US\$ 8,262.-

Church Slavonic and Russian Hagiographies

Advisor: Father Boris Danilenko

Collection of Russian and Slavonic hagiographics, Russian Paterika and reference works.

- Number of titles: 57
- Number of fiche: 646
- List price EUR 3,391.-/ US\$ 4,360.-

History of Orthodox Churches

Collection consists of 312 serials and monographs concerning the history of orthodox churches in Russia and Europe.

- Number of titles: 312
- Number of fiche: 22,007
- List price EUR 115,536.-/ US\$ 148,547.-

NEW COLLECTION

Religious Dissent in Russia: Old Believers

Advisor: A.V. Znatnov

The Old Believers originated as a group of religious dissenters opposed to ritualistic innovations in the second half of the 17th century. The dispute had a religious and cultural character and resulted in the schism of the Russian Orthodox Church. This series on the cultural and political heritage of religious dissenters in Russia comprises a wide array of sources gathered from several renowned libraries in Moscow and St. Petersburg. Together they reflect the turbulent history of Old Believers and other dissenting groups. The collection consists of three installments: periodicals, books in *kirillicheskii shrift* and polemical monographs in *grazhdanski shrift*. These materials reflect the turbulent history of Old Believers. It will appeal to Slavists, historians, theology students, and others with a special interest in the study of religious and cultural conflict.

- Number of titles: 123
- Number of fiche: 1,464
- List price EUR 14,640.-/ US\$ 19,764.-

- MARC21 records available

Russia and the Holy Land

Orthodox Missions in Palestine

The Holy Land has a special place in the cultural, intellectual, and political history of Russia. This collection presents a Russian tradition of its perception, comprehension, and exploration, as well as the history of the presence of Russia and Russians in the Holy Land. For more than a thousand years, the Russian Orthodox Church has been involved with apostolic and missionary ministry. This publication comprises various Orthodox missionary materials, such as spiritual monographs, missionary periodicals, archaeological sources, maps, and illustrations. IDC Publishers makes this indispensable source available to scholars in various disciplines: Slavic Studies, History, and Theology.

- Number of titles: 216
- Number of fiche: 2,563
- List price EUR 25,630.-/ US\$ 34,600.-

- MARC21 records available

Slavonic Bibles

Early printed Cyrillic books from the Lomonosov Moscow State University Library

Collection of the earliest part of the Slavonic early printed books of the Moscow University Library, consisting of 40 Slavonic Bibles and Cyrillic religious books printed in the 15th and 16th centuries, including editions of the Gospels, New Testaments, Acts and Epistles, and Psalms. Included are: the first printed edition of the Slavonic Bible by Belorussian printer Franciscus Skorina; the first printed Slavonic text of the complete Bible by Moscow printer Ivan Fedorov; Slavonic books from Moscow, L'vov, Ostrog, and Vilno (the latter from the Mamonichi press of printer Petr Mstislavets); and books from Slavonic printing presses in Nesvizh, Venice, and Skutiri, among others.

- Number of titles: 40
- Number of fiche: 492
- List price EUR 4,305.-/ US\$ 6,027.-

Slavonic Bibles II

Advisor: Hans Rothe

This unique collection of Slavonic Bibles and religious books printed from the 16th to the 19th centuries, includes beautiful editions of Gospels, New Testaments, Acts, Epistles and Psalms. Almost 50 Bibles and Bible translations, published in major Slavic languages - Church Slavic, Russian, Byelorussian, Czech, Polish, Slovenian, Bulgarian, Upper and Lower Sorbian - have been included. IDC Publishers makes these indispensable sources available for the study of the religious, historical and linguistic heritage of the Slavs.

- Number of titles: 86
- Number of fiche: 1,114
- List price EUR 11,140.-/ US\$ 15,039.-

- MARC21 records available

WWW.ID-DIGILIB.NL

Both parts of Slavonic Bibles are available online through IDC's Digital Library at www.idc-digilib.nl

BRILL

Welcome to this section on Brill's Electronic Resources. Below we offer you an overview of the best of Brill's electronic scholarly resources. To search across the full range of Brill products, browse to www.brill.nl.

NEW AND COMPREHENSIVE ELECTRONIC REFERENCE WORK ON THE DEAD SEA SCROLLS

The Dead Sea Scrolls Electronic Library

Incorporating The Dead Sea Scrolls Reader

Edited by Emanuel Tov. Prepared by the Foundation for Ancient Research and Mormon Studies, Brigham Young University, Provo, Utah.

The Dead Sea Scrolls (DSS) probably represent the most significant manuscript discovery in recent history. These ancient texts have revolutionized the field of biblical and Judaic studies, and they have become an indispensable source for scholars and students alike. This third volume of the DSS CD-ROM gives a more complete coverage of all of the published DSS materials, including scrolls published in 2004 and 2005.

A major new feature is the addition of morphological analysis to all of the texts. This data gives glosses and part of speech analysis for each word in the database. The database is powered by version 7 of WordCruncher® and has an improved image set.

Standalone Version

- ISBN 90 04 15062 5
- List price EUR 259.- / US\$ 279.-
- Price for subscribers to the series EUR 209.- / US\$ 229.-

Network Version

- ISBN 90 04 14744 6
- List price EUR 499.- / US\$ 599.-
- Price for subscribers to the series EUR 399.- / US\$ 499.-

**FOR MORE INFORMATION
OR TO PLACE YOUR ORDER,
PLEASE CONTACT**

UK and rest of World customers:
Tel. + 44 (0)1767-604-954
E-mail: brill@turpin-distribution.com

North America and Mexico
Tel. + 1-800-337-9255*
Tel. + 1-703-661-1585
E-mail: cs@brillusa.com
* (toll free Canada & usa only)

Catalogue de l'École Biblique et Archéologique Française de Jérusalem/ Catalogue of the French Biblical and Archaeological School of Jerusalem on CD-ROM, Update 2005

Individuals

- ISBN 90 04 14848 5
- List price EUR 299.- / US\$ 299.-
- Price for subscribers to the series EUR 99.- / US\$ 99.-

Institutions (1-5 users)

- ISBN 90 04 14850 7
- List price EUR 599.- / US\$ 599.-
- Price for subscribers to the series EUR 199.- / US\$ 199.-

Institutions (6-10 users)

- ISBN 90 04 14851 5
- List price EUR 799.- / US\$ 799.-
- Price for subscribers to the series EUR 299.- / US\$ 299.-

Institutions (11-25 users)

- ISBN 90 04 14849 3
- List price EUR 999.- / US\$ 999.-
- Price for subscribers to the series EUR 399.- / US\$ 399.-

The Catalogue de l'École Biblique et Archéologique Française (Catalogue of the French Biblical and Archaeological School of Jerusalem) is the electronic edition of the card catalog database for the École Biblique's library. The richness and depth of the library collection and its detailed catalogue system has made the École Biblique an unparalleled resource for biblical scholars and archaeologists from throughout the world. The collection consists of more than 115,000 volumes and 400 active journals specializing in biblical studies, Near Eastern archaeology and ancient Middle Eastern languages and literature.

This updated version offers considerably improved search functionality which enables the user to find results even more quickly and efficiently.

'The release of the CD-ROM of the Ecole Biblique Library Catalogue is the best news for everybody interested in the whole spectrum of Biblical Studies, Near Eastern Languages and Literatures and Near Eastern Archaeology.'
Florentino García Martínez, University of Groningen.

New Pauly Online

Edited by Hubert Cancik and
Helmuth Schneider

Institutional license

- List price EUR 999.- / US\$ 1429.-
- Institutional License - special rate for print or CD-ROM customers*
- List price EUR 499.- / US\$ 714.-

Individual license

- List price EUR 199.- / US\$ 285.-
- Individual License - special rate for print or CD-ROM customers*
- List price EUR 99.- / US\$ 142.-

** Please note: This special price license is only available to customers who have and will maintain a subscription to the print edition of the Brill's New Pauly or customers who have purchased either the CD-ROM or the print edition of Der neue Pauly from Metzler Verlag.*

Brill's New Pauly has become a recognized standard reference work for students and scholars of the ancient world. Now, the complete original *Der Neue Pauly* together with *Brill's New Pauly* are offered online. *New Pauly Online* will allow the researcher to have the most complete database available. Automatically updated whenever a new volume is published, *New Pauly Online* now includes Volume 7 which was published end of 2005.

For more information about *New Pauly Online* please visit www.paulyonline.brill.nl or send an e-mail to sales@brill.nl to request a 30-day free trial (for institutional customers only).

NEW PAULY ONLINE PROVIDES THE FOLLOWING FEATURES

- Fully searchable
- Fully cross-referenced
- Allows for Basic and Advanced Searches
- Browsable Alphabetical index in both German and English
- Includes all maps and illustrations

World Military History Annotated Bibliography on CD-Rom

*Premodern and Nonwestern Military Institutions
(Works Published before 1967)*

Barton C. Hacker

Standalone version

- ISBN 90 04 14501 X
- List price EUR 265.- / US\$ 345.-

Network version (1-5 users)

- ISBN 90 04 14499 4
- List price EUR 425.- / US\$ 550.-

Network version (6-10 users)

- ISBN 90 04 14500 1
- List price EUR 530.- / US\$ 690.-

Network version (11 and more users)

- ISBN 90 04 14498 6
- List price EUR 680.- / US\$ 890.-

Military institutions and methods of warfare in the non-Western world from antiquity through the early 20th century provide the chief subjects of this annotated bibliography of works published before 1967, supplementing an earlier volume covering works published 1967-1997.

World Military History Bibliography on CD-Rom

Premodern and Nonwestern Military Institutions and Warfare

Barton C. Hacker

Standalone version

- ISBN 90 04 13229 5
- List price EUR 265.- / US\$ 345.-

Network version (1-5 users)

- ISBN 90 04 13230 9
- List price EUR 425.- / US\$ 550.-

Network version (6-10 users)

- ISBN 90 04 13231 7
- List price EUR 530.- / US\$ 690.-

Network version (11 and more users)

- ISBN 90 04 13232 5
- List price EUR 680.- / US\$ 890.-

Die Fragmente der Griechischen Historiker CD-ROM Edition

von Felix Jacoby

Individual license (single user)

- ISBN 90 04 15036 6
- List price EUR 369.- / US\$ 499.-

Institutional license

- stand alone

- ISBN 90 04 14392 0
- List price EUR 1500.- / US\$ 2025.-
- network version (2-5 users)
- ISBN 90 04 14137 5
- List price EUR 1700.- / US\$ 2295.-
- network version (6-10 users)
- ISBN 90 04 15034 X
- List price EUR 1900.- / US\$ 2565.-
- network version (11 or more users)
- ISBN 90 04 15035 8
- List price EUR 2250.- / US\$ 3035.-

The Jacoby is the standard collection of ancient Greek historiographical sources. This CD-ROM edition makes this unique reference tool available in a much-needed, easy to use format for the first time.'

'Overall, the people at Brill are to be commended for producing an excellent CD-Rom. It will allow easy searching throughout the texts and commentaries of FGrHist, and there is an obvious convenience in being able to use a single CD instead of 18 massive volumes. The interface is excellent, the search functions are reliable and swift, and the page face is a model of good design.'

John Marincola, Bryn Mawr Classical Review, 2005.

Preclassical and indigenous nonwestern military institutions and methods of warfare are the chief subjects of this annotated bibliography of work published 1967-1997. Emphasis is on historical studies of military organization and the relationships between military and other social institutions, rather than wars and battles.

**FOR MORE INFORMATION
OR TO PLACE YOUR ORDER,
PLEASE CONTACT**

UK and rest of World customers:

Tel. + 44 (0)1767-604-954

E-mail: brill@turpin-distribution.com

North America and Mexico

Tel. + 1-800-337-9255*

Tel. + 1-703-661-1585

E-mail: cs@brillusa.com

* (toll free Canada & usa only)

Mediae Latinitatis Lexicon Minus on CD-ROM

Lexique latin médiéval - Medieval Latin Dictionary - Mittellateinisches Wörterbuch

J.F. Niermeyer and C. van de Kieft.
Revised by J.W.J. Burgers

Individual license (single user)

- ISBN 90 04 14045 X
- List price EUR 230.- / US\$ 299.-

Institutional license (1-5 users)

- ISBN 90 04 14148 0
- List price EUR 660.- / US\$ 860.-

Institutional license (6-10 users)

- ISBN 90 04 14149 9
- List price EUR 880.- / US\$ 1140.-

Institutional license (11 or more users)

- ISBN 90 04 14150 2
- List price EUR 1100.- / US\$ 1430.-

Based on the new 2002 edition, this CD-ROM version is a desktop tool providing quick and easy access to the wealth of information Niermeyer's Mediae Latinitatis Lexicon Minus has to offer.

'...invaluable to medievalists...every academic library should possess a copy.'

Religious Studies Review, 1978.

'...il représente pour les médiévistes un très précieux instrument de travail...'

Bibliothèque de l'École des Chartes, 1978.

A Cumulative Bibliography of Medieval Military History and Technology (update, 2004)

Kelly DeVries

Individual license

- ISBN 90 04 12907 3
- List price EUR 265.- / US\$ 345.-
- Price for subscribers to the series EUR 106.- / US\$ 138.-

Institutional license (1-5 users)

- ISBN 90 04 12908 1
- List price EUR 424.- / US\$ 551.-
- Price for subscribers to the series EUR 159.- / US\$ 207.-

Institutional license (6-10 users)

- ISBN 90 04 14043 3
- List price EUR 530.- / US\$ 689.-

Institutional license (11 or more users)

- ISBN 90 04 14041 7
- List price EUR 663.- / US\$ 861.-

This is the first update of *A Cumulative Bibliography of Medieval Military History and Technology*, which originally appeared on CD-ROM in 2003 (and the contents of which are included here). The updated CD-ROM presents further references to works on medieval military history and technology not included on the first CD-ROM, as well as references to all books and articles published on medieval military history and technology from 2000 to 2002.

**FOR MORE INFORMATION
OR TO PLACE YOUR ORDER,
PLEASE CONTACT**

UK and rest of World customers:

Tel. + 44 (0)1767-604-954

E-mail: brill@turpin-distribution.com

North America and Mexico

Tel. + 1-800-337-9255*

Tel. + 1-703-661-1585

E-mail: cs@brillusa.com

* (toll free Canada & usa only)

Encyclopaedia of Islam

Edited by P. Bearman, Th. Bianquis, C.E. Bosworth, E. van Donzel and W.P. Heinrichs

The result of decades of research and work, the *Encyclopaedia of Islam* is generally acclaimed as one of the major scholarly enterprises of this century. Its sheer size and scope is enormous. Its thousands of pages contain a true mine of information of immense value for any student and researcher of the Islamic world.

This invaluable reference work is now available on CD-ROM and greatly helps you with your research. It facilitates easy searching in this huge body of information.

'The Encyclopaedia of Islam CD-ROM Edition (henceforth EI-CD) has everything that the print version has, and more....With all its advanced features, and the possibility of easy updates, EI-CD is a real user-friendly product...'

Muzaffa Iqbal, Islamic Studies, 2001.

'... a wise investment, and for institutional libraries it is indispensable.'

David Thomas, Islamic and Christian-Muslim Relations, 2001.

Encyclopaedia of Islam Online

Individual license

- List price EUR 215.- / US\$ 275.-
- Special offer price EUR 185.- / US\$ 240.-*

Institutional license

- List price EUR 1600.- / US\$ 2000.-
- Special offer price EUR 1100.- / US\$ 1400.-*

* This specially priced license is only available to customers who have and will maintain a subscription to the print edition of the *Encyclopaedia of Islam* or who have purchased the CD-ROM edition.

The *Encyclopaedia of Islam Online* represents a milestone in Middle Eastern and Islamic studies, bringing scholars and researchers around the world instant desktop access to over 13,000 articles (number or articles in volumes I-XI, excluding supplements) on every aspect of Islam from 'Abābda to Zurna.

For more information about the *Encyclopaedia of Islam Online* visit www.encislam.brill.nl to view a free demo or to place your order.

Encyclopaedia of Islam CD-ROM Edition

Individual license (single user)

- ISBN 90 04 14112 X
- List price EUR 525.- / US\$ 650.-
- Renewal price EUR 250.- / US\$ 300.-

Institutional license (single user)

- ISBN 90 04 14113 8
- List price Institutions EUR 1750.- / US\$ 2250.-
- Renewal price EUR 1250.- / US\$ 1750.-

Institutional license (1-5 users)

- ISBN 90 04 14114 6
- List price Institutions EUR 2000.- / US\$ 2500.-
- Renewal price EUR 1500.- / US\$ 2000.-

Prices for 5 and more users, multi-user licenses and consortia are available on request, please contact sales@brill.nl

Encyclopaedia of the Qur'ān

Jane Dammen McAuliffe

Drawing upon a rich scholarly heritage, Brill's *Encyclopaedia of the Qur'ān* (EQ) combines alphabetically-arranged articles about the contents of the Qur'ān. It is an encyclopaedic dictionary of qur'ānic terms, concepts, personalities, place names, cultural history and exegesis extended with essays on the most important themes and subjects within qur'ānic studies. With nearly 1000 entries in 5 volumes, the EQ is the first comprehensive, multi-volume reference work on the Qur'ān to appear in a Western language.

'The Encyclopaedia of the Qur'ān is an highly prestigious and competent volume from a superb publisher with contributions by the world's leading experts. If readers were to own one volume on this topic, this work would be the encyclopedia to own.'

Linda L. Lam-Easton, American Reference Book Annual, Vol. 34.

Jane Dammen McAuliffe, Ph.D. (Georgetown University, Washington) is Professor of History and Professor of Arabic.

Encyclopaedia of the Qur'ān Online

Individual license

- List price EUR 150.- / US\$ 215.-

Institutional license

- List price EUR 600.- / US\$ 858.-
- Special rate for subscribers to the print edition EUR 400.- / US\$ 572.-

**FOR MORE INFORMATION
OR TO PLACE YOUR ORDER,
PLEASE CONTACT**

UK and rest of World customers:
Tel. + 44 (0)1767-604-954
E-mail: brill@turpin-distribution.com

North America and Mexico
Tel. + 1-800-337-9255*
Tel. + 1-703-661-1585
E-mail: cs@brillusa.com
* (toll free Canada & usa only)

Encyclopaedia of the Qur'ān CD-ROM Edition

Individual license (single user)

- ISBN 90 04 14619 9
- List price EUR 375.- / US\$ 536.-

Institutional license (single user)

- ISBN 90 04 14620 2
- List price EUR 695.- / US\$ 994.-

Institutional license (2-5 users)

- ISBN 90 04 14622 9
- List price EUR 895.- / US\$ 1280.-

Prices for 5 and more users, multi-user licenses and consortia are available on request, please contact sales@brill.nl

Index Islamicus

New books, articles and reviews on Islam and the Muslim world

Edited by C.H. Bleaney and others

Index Islamicus is THE international classified bibliography of publications in European languages on all aspects of Islam and the Muslim world. Rightly described as 'an indispensable tool for libraries, graduates and undergraduates alike, it provides the reader with an effective overview of what has been published on a given subject in the field of Islamic Studies in its broadest sense. *Index Islamicus* includes extensive indices of names and subjects.

For information about *Index Islamicus* go to www.indexislamicus.com.

Index Islamicus on CD-ROM

A bibliography of publications on Islam and the Muslim World since 1906

- Edition 7
- September 2005

Standalone version

- ISBN 90 04 14972 4
- List price EUR 1650.- / US\$ 2200.-

Network Edition (1-4 users)

- ISBN 90 04 14970 8
- List price EUR 2750.- / US\$ 3500.-

Network Edition (5 and more users)

- ISBN 90 04 14971 6
- List price EUR 3350.- / US\$ 4200.-

Index Islamicus Online

Index Islamicus is also available online. Online subscriptions may start at any time during the year. Subscribers will receive unlimited site access for 12 months to the latest edition available.

- List price EUR 3551.- / US\$ 4616.-

Prices are for an unlimited site license for one year. Prices for consortia available on request from sales@brill.nl

Volume 28, 2006

An annual subscription to *Index Islamicus* comprises three advance issues as well as a bound volume (produced in July the following year).

- List price EUR 950.- / US\$ 1188.-
- Index Islamicus, Index Islamicus, 28

Set of yearbooks of the Index Islamicus, 1906-2003

- ISBN 90 04 14818 3
- Hardback
- List price EUR 7760.- / US\$ 10020.-
- Special offer price
EUR 6500.- / US\$ 7800.- until 01-06-2006

General Information

IDC collections

IDC Publishers makes available to institutional customers – such as university libraries, museums, and research institutes – unique primary sources and reference materials in the form of thematic collections. These collections provide researchers with access to an often scattered heritage of rich primary sources and related reference materials. Collections are available in analog form (silver halide microform preservation quality), with increasing digital access, or in digital form.

Professional partners in project development

For several decades, IDC Publishers has been both publishing highly appreciated sources for research in the humanities, and realizing significant returns to the world of cultural heritage. You can trust IDC as your professional partner in establishing the feasibility of publishing historical material. We are well aware of the vast knowledge of the scholarly field and are strongly involved in developing a wide advisory network of thematic specialists. Many of the initiatives for IDC's projects are taken by experts from within the academic field who experience serious lacks or shortcomings in the availability of primary sources they are used to work with or need to work with. We are always willing to discuss new ideas and are constantly seeking new avenues for cooperation.

Bibliographical research tools

IDC invests in creating metadata and advanced finding aids to enrich its collections in accordance with internationally accepted bibliographic standards, such as:

- MARC21 (for the exchange of bibliographic records)
- AACR2 (for the description of monographs and serials)
- EAD (finding aids for archival collections)
- APPM (for the description of archives, personal papers and manuscripts)

Customer Services

Catalogues and brochures

Online catalogues and brochures are available for most collections at www.idc.nl. If you would prefer a printed version, please contact sales@idc.nl

Collection guides

Our collections are accompanied by printed guides or title lists, which provide bibliographical information at item level and in alphabetical order. With the exception of some older collections, most guides and title lists can be downloaded from our website at www.idc.nl. If you wish to receive a printed guide or title list, just send an email to sales@idc.nl.

Customized pricing information

Although we sell complete collections at attractive prices, you may wish to order only part(s) of a collection. Customized pricing information is available; please send your query to sales@idc.nl.

TO PLACE AN ORDER OR RECEIVE MORE INFORMATION CONTACT

IDC Publishers
PO Box 11205
2301 EE Leiden
Phone: +31 (0)71-514 27 00
Fax: +31 (0)71-513 17 21
www.idc.nl
info@idc.nl

Visit IDC's Digital Library at www.idc-digilib.nl

Our general terms & conditions can be downloaded from our website at www.idc.nl. They are also available on request at info@idc.nl.

All our prices are subject to change without prior notice. Prices do not include VAT (applicable only to residents of the Netherlands and residents of other EU Member States who do not have a VAT registration number). Prices do not include shipping & handling. Note that customers in North America will be charged in US\$.

Partners in distribution

Use the distribution power and expert knowledge of IDC in promoting and selling your products

Over the years, IDC has proven itself a solid partner for universities, publishers, and other organizations in the distribution of their holdings or parts thereof. IDC has developed a profound knowledge of the European and US market, and of its deciders and influencers. In addition, IDC employs a range of efficient and well-defined marketing tools and market approaches. The number of institutes working together with IDC is growing rapidly. If you are interested in using IDC's sales & marketing skills, we invite you to contact us at sales@idc.nl.

IDC IS THE OFFICIAL DISTRIBUTOR FOR THE FOLLOWING COMPANIES

Alexander Street Press (including Ad Fontes Databases)
Archive Editions
BMI Imaging
British Library Newspaper Library
Commonwealth Imaging (West Canadian)
DUO Info
Center for Research Libraries (CRL)
East View Information Services
Harald Fischer Verlag
Helsinki University Library
International Institute of Social History
Judaica Archival Project
Library of Congress
Mindata
MMF
vos, Microfilmacion y Digitalizacion (Mulone)
Moran Micropublications
National Library of Iceland
National Library of South Africa
Olms Verlag
University of Houston
(Recovering the US Hispanic Literature Heritage)
Yale Divinity School
YIVO Institute of Jewish Research

BRILL offers publications in the following areas:

- African Studies
- Ancient Near East & Egypt
- Arts
- Asian Studies
- Biblical Studies & Religious Studies
- Classical Studies
- History
- Human Rights & International Law
- Public International Law
- International Law
- Jewish Studies
- Middle East & Islamic Studies
- Slavic Studies
- Social Sciences
- STM & Biology

IDC Publishers
P.O. Box 11205
2301 EE Leiden
The Netherlands
T +31 (0)71 514 27 00
F +31 (0)71 513 17 21
E-mail: info@idc.nl

www.idc.nl

BRILL